NAVAL POSTGRADUATE SCHOOL Monterey, California AD-A238 697 SELECTE JUL 19 1998. # **THESIS** A COST ESTIMATION MODEL FOR THE SEA LAUNCH AND RECOVERY SPACE TRANSPORTATION SYSTEM by Layne Renée Boone September, 1990 Thesis Co-Advisors: Michael Melich Dan C. Boger Approved for public release; distribution is unlimited 91-05153 | TT | | | ~ | • | |----|------|-----|----|----| | Uĭ | ıcla | 551 | Ť1 | ed | | Security Classification of this page | | | | | | |--|--|--|--|--|--| | REPORT DOCUMENTATION PAGE | | | | | | | 1a Report Security Classification Unclassified | 1b Restrictive Markings | | | | | | 2a Security Classification Authority | 3 Distribution Availability of Report | | | | | | 2b Declassification/Downgrading Schedule | Approved for public release; distribution is unlimited. | | | | | | 4 Performing Organization Report Number(s) | 5 Monitoring Organization Report Number(s) | | | | | | 6a Name of Performing Organization 6b Office Symbol | 7a Name of Monitoring Organization | | | | | | Naval Postgraduate School (If Applicable) OR | Naval Postgraduate School | | | | | | 6c Address (city, state, and ZIP code) Monterey, CA 93943-5000 | 7b Address (city, state, and ZIP code) Monterey, CA 93943-5000 | | | | | | 8a Name of Funding/Sponsoring Organization 8b Office Symbol (If Applicable) | 9 Procurement Instrument Identification Number | | | | | | 8c Address (city, state, and ZIP code) | 10 Source of Funding Numbers | | | | | | | Program Element Number Project No Task No Work Unit Accession No | | | | | | 11 Title (Include Security Classification) A COST ESTIMATION MODEL FOR THE SEA LAU SYSTEM | NCH AND RECOVERY TRANSPORTATION | | | | | | 12 Personal Author(s) Boone, Layne Renée | | | | | | | 13a Type of Report 13b Time Covered From To | 14 Date of Report (year, month,day) 15 Page Count 74 | | | | | | 16 Supplementary Notation The views expressed in this thesi | s are those of the author and do not reflect the official | | | | | | policy or position of the Department of Defense or the U | J.S. Government. | | | | | | 17 Cosati Codes 18 Subject Terms (continue on r | everse if necessary and identify by block number) | | | | | | Field Group Subgroup Optimization | , , , | 19 Abstract (continue on reverse if necessary and identify by block | number | | | | | | | stem is envisioned as a means of achieving not only more | | | | | | effective but lower cost space operations. The developm | ent of a cost estimation model is important in determining | | | | | | the feasibility of this system. | The second secon | | | | | | The purpose of this thesis is to provide a cornerstone for | the design of such a cost estimation model. The model | | | | | | presented here can be used to compute the minimum cos | t per mission as a function of selected design variables. | | | | | | The particular variables considered are the type or types | of materials used in the fuel tanks of the rocket and | | | | | | characteristics of the fuel logistics, such as port locations | s. Thus, it is a tool to be utilized by the system designers | | | | | | in judging the value of particular rocket fuel tank designs | s. It can also aid in the selection of the operational port | | | | | | for the system. | port and an area of the operational port | | | | | | Implementation issues are discussed and evaluated. Futi | are enhancements to the model are also discussed. | | | | | | i a contract de la co | 20 Distribution/Availability of Abstract | | | | | | | X unclassified/unlimited same as report DTIC users Unclassified | | | | | | | 22a Name of Responsible Individual 22b Telephone (Include Area code) 22c Office Symbol | | | | | | | Dan C. Boger | (408) 646-2607 OR/Bo | | | | | | DD FORM 1473, 84 MAR 83 APR edition may | be used until exhausted security classification of this page | | | | | | All other edition | ons are obsolete Unclassified | | | | | ## Approved for public release; distribution is unlimited A Cost Estimation Model for the Sea Launch and Recovery Space Transportation System by Layne R. Boone Lieutenant, United States Navy B.A., Fisk University, 1970 M. Ed., University of Virginia, 1976 Submitted in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE IN OPERATIONS RESEARCH from the NAVAL POSTGRADUATE SCHOOL September 1990 Author: Layne R. Boone Approved By: Michael Melich, Thesis Co-Advisor Dan C. Boger, Thesis Co-Advisor Richard E. Rosenthal, Second Reader Peter Purdue, Chairman Department of Operations Research ### **ABSTRACT** The Sea Launch and Recovery Space Transportation System is envisioned as a means of achieving not only more effective but lower cost space operations. The development of a cost estimation model is important in determining the feasibility of this system. The purpose of this thesis is to provide a cornerstone for the design of such a cost estimation model. The model presented here can be used to compute the minimum cost per mission as a function of selected design variables. The particular variables considered are the type or types of materials used in the fuel tanks of the rocket and characteristics of the fuel logistics, such as port locations. Thus, it is a tool to be utilized by the system designers in judging the value of particular rocket fuel tank designs. It can also aid in the selection of the operational port for the system. Implementation issues are discussed and evaluated. Future enhancements to the model are also discussed. | Accession For | | | | | | | |---------------|-----------------------------------|---|--|--|--|--| | NTIS GRA&I | | | | | | | | DTIC ? | rab | | | | | | | Unann | ounced | | | | | | | Justi | lication_ | | | | | | | Avai | ibution/
lability
Avail and | | | | | | | Dist | Special | L | | | | | | A-1 | | | | | | | # THESIS DISCLAIMER The reader is cautioned that
the computer program developed in this research may not have been exercised for all cases of interest. While every effort has been made, within the time available, to ensure that the program is free of computational and logic errors, it can not be considered valid. Any application of this program without additional verification is at the risk of the user. # TABLE OF CONTENTS | I. | INTRODUCTION | . 1 | |------|-----------------------------|------| | II. | BACKGROUND | . 3 | | | A. MOTIVATION | 3 | | | B. DESCRIPTION OF THE SSTS | 4 | | | C. ROCKET SUBSYSTEM | 5 | | III. | OPERATIONAL CONCEPT | . 9 | | IV. | THE MODEL | 17 | | | A. OVERVIEW | .18 | | | B. ALGEBRAIC REPRESENTATION | .19 | | | 1. INDICES | .19 | | | 2. GIVEN DATA | .20 | | | 3. DERIVED DATA | .22 | | | 4. DECISION VARIABLE | .22 | | | 5. CONSTRAINTS | .23 | | | 6. OBJECTIVE FUNCTION | .24 | | IV. | ANALYSIS | .2 5 | | | A. SCENARIO NUMBER ONE | | | | B. SCENARIO NUMBER TWO | | | | C. SCENARIO NUMBER THREE | .30 | | | D. SCENARIO NUMBER FOUR | .31 | | v. | CONCLUSIONS | 3 4 | | LIS | T OF REFERENCES | .3 5 | | API | PENDIX A | 3 6 | | API | PENDIX B | 47 | | API | PENDIX C | 5 0 | | APPENDIX | D5 | 3 | |------------|------------------|-----| | APPENDIX | E5 | 6 | | INITIAL DI | STRIBUTION LIST6 | 5.5 | # I. INTRODUCTION The Naval Center for Space Technology of the Naval Research Laboratory is conducting a research and development program into the properties of a family of reusable rockets that are launched from the ocean. The feasibility of a space transportation system using these Sea Launch and Recovery (SEALAR) rockets is of interest to the Secretary of the Navy, the Director of the Navy Space Systems Division of the Office of the Chief of Naval Operations, and the Senate Armed Services Committee. Such a space transportation system, henceforth to be referred to as the SEALAR Space Transportartion System (SSTS), could be used to provide military and commercial access to space under either war or peacetime conditions from the ocean. Space access would not be limited by the restrictions now placed upon land-based launch sites. The SSTS was first conceived in the late 1950's. In the 1960's it received extensive study by Aerojet General under a contract to NASA's Marshall Space Flight Center. A series of new detailed investigations was initiated in February 1988 by the Naval Center for Space Technology. The technical feasibility of rocket recovery without extensive damage to the rocket stages, hence reusability, is currently under study. However, the economic competitiveness of the SSTS hinges on more than reusability. It also depends on total research and development and operational costs. [Ref. 1] The SSTS is a system being designed to provide low cost-per-mission, low cost-per-pound orbited, and a known service delay for its users. In order to successfully accomplish these objectives, the designers need mathematical tools to aid them in their analyses. It is the intention of this thesis to provide a design for a means for judging the value of particular rocket fuel tank designs. This tool can then be used by the SSTS designers to assess those costs for their potential customers. It will also be useful in determining which port of operation would be most cost efficient in terms of these fuel tank costs and the port operating costs. This model will be a cornerstone upon which a complete SSTS cost estimation model can be built. The conceptual basis for this tool was provided by the major developers of the SSTS, Truax Engineering, Inc. The second chapter deals with the background of the SEALAR Space Transportation System. The motivation for this type of space transportation system is discussed. The SSTS is described followed by the history of the SEALAR rockets. Chapter III presents the concept of operations of the SSTS. This involves describing the relationships between the operational functions of the system. The fourth chapter describes the optimization model used to minimize the cost of the SEALAR rocket fuel tanks for the SSTS. It is the tool with which the SSTS designers can readily determine which fuel tanks are most cost efficient. It also can be used to determine the most cost efficient port of operation since it provides the cost per mission of operating at each port based on these fuel tank costs and the port operating costs. Chapter V is an analysis of the fuel tank and operating cost estimation model. Variations of the model are discussed and analyzed. #### II. BACKGROUND ## A. MOTIVATION The military is a major developer and user of space. Its missions include space support in environment, navigation, communication, and surveillance. Space control and space warfare are also of paramount importance to military strategists. In this regard, there is a national need for not only more effective but lower cost space operations. There are three possible ways in which to achieve this goal. The first is to reduce the cost of the space transportation system. Although a reduction in cost per launch could be realized by reducing the transportation system cost, this may require several launches to recoup the initial investment made during the development of such a system. This inevitably leads to the question of how many launches will be required in the forseeable future, a question which may be difficult to answer. The second alternative is to reduce the cost of the satellite. There is no evidence to date that this can be accomplished because of the reliability constraints which face the satellite engineers. However, if it were possible to carry more weight to orbit at a lower cost and to go to orbit at any time to repair or replace satellites, then the building of a cheaper satellite would become feasible. This leads to the third alternative, reducing the cost of both the satellite and the space transportaion system. The Sea Launch and Recovery Space Transportation System is a possible means of accomplishing this goal. The Sea Launch and Recovery Space Transportation System (SSTS) was originally conceived and its development is currently being studied by the Naval Center for Space Technology. These studies are based on the premise that a major reduction in space launch costs can be attained at a reasonable research and development cost. The motivation for these studies, at least in part, is the possibility that a reasonably effective defense against intercontinental ballistic missles (ICBMs) will also require that large amounts of equipment be placed in earth orbit. The SSTS could also provide transport to orbit for non-strategic defense missions or to locations on the earth along suborbital trajectories. It could be used for commercial as well as military satellite launches under conditions of peace and war. Some of the payloads for which the SEALAR Space Transportation System could be used for economically competitive transport are: - satellites of 10,000 lbs and up being launched into earth orbi' - cargo in support of space exploration missions, such as fuel for a planetary exploration program - ordnance delivery for AAW, ASW, ASUW, strike and amphibious missions of the U. S. Navy - urgently needed cargo to distant points on the earth. If the cost could be reduced sufficiently, a large, reusable space launch vehicle would also have the ability to serve as a non-nuclear ICBM. # B. DESCRIPTION OF THE SSTS The SEALAR Space Transportation System is composed of two subsystems: the rocket subsystem and the support subsystem. The rocket subsystem is based on a family of liquid-fueled, ocean-launched and recovered rockets. The support subsystem can be briefly defined as that part of the SSTS which encompasses the reception and preparation of the payload, the transport of the mated rocket to the launch site, the actual launching of the rocket and its tracking and safety control during flight as well as the rocket recovery and refurbishment. It is the ocean-launch capability that would eliminate several of the constraints and costs now associated with land-based launch. There would be less concern for launch pad vulnerability and/or survivability since the launch platform would be mobile and less susceptible to such damage. In addition, since the launch would be from open ocean, range safety concerns such as overflight of populated areas would be far less stringent than on land. By design, there would be limited environmental impact. Unlike land-based launches, the weather conditions during a SSTS launch could range from heavy to benign seas, winds, and precipitation. The SSTS would also be advantageous because of its potentially low cost. This cost is a function of the fuels and rockets utilized. Reduced costs would be a result of the use of rockets that are recoverable and refurbishable. The fuels utilized by the SSTS can be easily replenished without major refurbishment to the rocket. Additionally, these propellants are not only inexpensive but environmentally safe and plentiful. This contributes to the effectiveness, in addition to the economy, of the system. # C. ROCKET SUBSYSTEM In the early sixties, cost was a dominant consideration as the National Aeronautics and Space Administration (NASA) looked for ways to make a manned mission to Mars and a manned lunar base economically feasible. Two important conclusions were reached regarding the root causes of the high cost of space transportation. The first of these was that costs vary only slowly with size, but very sharply with complexity and reliability. The other was that a large fraction of the cost of a space launch vehicle resided in the propulsion hardware that was discarded. [Ref. 2] Based on the philosophy that a low-cost launch vehicle, therefore, should be big, simple, reusable, and use existing state of the art technology wherever possible, Aerojet-General Corporation conducted a project. This project resulted in a design that had the lowest cost predicted for any configuration. The design
was dubbed the Sea Dragon and cost less than one hundred dollars per pound of payload delivered to orbit (in FY1963 dollars). The economy of the Sea Dragon was obtained not through ever-increasing sophistication but through its great size, simplicity, and reusability. [Ref. 2] The Sea Dragon was of a size large enough to fulfill all of the foreseen missions. Its design embodied those characteristics required of a low-cost vehicle: - It was big; it was capable of lifting to low orbit nearly one million pounds of payload per flight. - It was simple; only two pressure-fed stages were used to attain low earth orbit (LEO). Each stage had only one main propulsion engine. Propellants used in the first stage were kerosene and liquid oxygen, in the second, oxygen and hydrogen. - It was reusable; the simplest and lightest means available to return the stages to earth were used: a parachute-like drag device on the first stage, and a heat shield plus drag device on the second. - It was sea launched; it was built in a drydock, towed to a lagoon, checked out dockside, fueled at sea, erected by a flooding ballast, and launched directly out of the water.[Ref. 3] A small fleet of Sea Dragons would be capable of satisfying, in an economic fashion, all of the major space missions seriously considered to the current date, including the manned space station, the orbiting solar power station, a manned lunar base, and the Manned Mission to Mars. Truax Engineering designed a pressure-fed, liquid propellant rocket called the Excalibur in the seventies. The Excalibur is a smaller version of Sea Dragon, having a liftoff weight of 3.6 million pounds and a payload of 100,000 pounds. To reduce some of the design and competitiveness issues raised by the Sea Dragon launch vehicle concept, Truax Engineering was commissioned by the Naval Center for Space Technology to do a design study in 1988 of an even smaller version of the Sea Dragon. This new design, the SubCalibur, is only one-eightieth the size of Sea Dragon but is large enough to carry the largest Navy payload expected in the next ten years, and it embodies most of the technical features of Sea Dragon. The SubCalibur rocket is a two-stage launch vehicle designed for minimum whole life cost over a ten year life. The first stage employs liquid oxygen and kerosene while the second stage employs liquid oxygen and liquid hydrogen. Both stages are pressure-fed with a single main engine per stage and both are recoverable in the ocean by drag devices only. The SubCalibur has the capability of launching 10,000 pounds of payload into low earth orbit (LEO) from land or sea. [Ref. 1] Recently, Truax Engineering, in cooperation with the Naval Center for Space Technology, developed three near scale models of the first stage of an operational vehicle incorporating the design philosophy and most of the design features of the Sea Dragon, the X-3, X-3A and X-3B. The X-3 uses the same propellants, the same tank materials, but a different recovery system as proposed for the fully operational vehicle. Use of the X-3 will help to verify the design features of a water-launched, reusable first stage and, through repeated launches and recoveries, provide experience from which more accurate estimates of turn-around costs may be made. The X-3A and X-3B, redesigned versions of the X-3 rocket, are more faithful scale models of SubCalibur and use high speed recovery. There are also plans for test vehicles larger than the X-3 family but smaller than Excalibur. [Ref. 1] The Sea Launch and Recovery Space Transportation System is based upon the family of rockets comprising those just described. The SEALAR rockets will be used to determine the effectiveness of this transportation system in terms of cost per pound of payload delivered reliably to the desired destination. The cost per mission will also be used to define the system's feasibility. # III. OPERATIONAL CONCEPT The operational concept, introduced by Aerojet-General Corporation in the form of the Sea Dragon and being further developed by NRL and Truax Engineering, basically uses mature technology in new ways. These new techniques include but are not limited to: - economically launching from a floating position in the ocean - ballistic recovery in the ocean at speeds up to perhaps as high as 300 feet per second with reusability of recovered components - use of maraging steel or other high strength materials for tankage. [Ref. 1] Sea launch is favored due to the ability to handle very large vehicles by exploiting buoyancy. It also provides great flexibility in launch location. In a military situation, this flexibility gives greater utility and lowered vulnerability to enemy countermeasures. The Sea Launch and Recovery Space Transportation System will consist of a two-stage rocket where the second stage is capable of going on orbit. The vehicle will be prepared dockside with fueling dockside, at sea, or a combination of the two. After dockside checkout, the rocket is towed to sea by one or more tugs. Following the erection of the rocket by flooding the ballast, it is launched from the ocean near the continental United States. The first stage will land less than two hundred miles down range after a ballistic reentry. It is subsequently retrieved by a tug and returned to the launch point for refurbishment and reuse. The second stage will separate from its payload, make several orbits of the earth until it is in a favorable position, and then de-orbit at the proper time to enable impact less than two hundred miles from the launch site. A drag device and a relatively small amount of heat protection is all that would be required to accomplish this. The second stage is retrieved from the ocean in the same manner as the first. Turn-around times on the order of a few days do not seem impossible for this launch vehicle since liquid propellant rockets should be more easily refurbished than solid propellant rockets. This concept of operations for the Sea Launch and Recovery Space Transportation System can be depicted using the structured analysis flowchart technique. This is a technique by which a system is broken down into successively smaller, well-defined modules. [Ref. 4] The top diagram in Figure 1 establishes the model of the launch service operation of the SSTS. The viewpoint taken is that of the SSTS operations manager. The operations manager is faced with several tasks based upon a customer's request. These include, but are not limited to, the number of rockets required to deliver the specified payload into the desired orbit, the amount of fuel required for the particular type of rocket, and the amount of time required to perform all of the necessary operations prior to and following the launch. In order to accomplish his tasks, the operations manager needs to know the customer's requirements (C1) as well as rocket requirements (C3). Space launches must also proceed according to specific launch procedures (C2). Transporting a payload to orbit involves five major operations as depicted at the bottom of Figure 1. The first and certainly one of the most important steps is the interpretation of the customer's requirements (A1). Once these have been determined, the operations manager must determine the "cargo" necessary to accomplish the customer's mission. Table 1 illustrates some possible components of the "cargo". It is then the responsibility of the operations manager to transport the cargo to the marshalling site (A3) after its arrival at the port (A2). Once the payload is actually launched (A4), the rockets must be recovered and refurbished (A5) in preparation for subsequent launches. Figure 1: Transport Payload to Orbit TABLE 1 EXAMPLE OF "CARGO" FOR LAUNCH OPERATIONS #### CARGO FOR LAUNCH OPERATIONS Customer Items Payload Special Telemetry/Communications People Special Fuels Checkout Instrumentation Rocket Subsystem Items Fuels People Checkout Equipment Too!s Support Subsystem Items Fuel Trucks Ballast Equipment People The customer's requests must be interpreted in order to develop a contract which specifies the weight of the payload to be delivered, the desired type of orbit and the desired payload delivery date. This contract will also have to specify the date on which the payload will be delivered to the port, as that will be the responsibility of the customer. These components of the A1 operation are depicted in Figure 2. The contract established with the customer will be a major factor in determining what cargo is essential in accomplishing the mission. As shown in Figure 3, the engineers must determine the number and types of rockets required for the mission based on the weight of the payload and type of orbit desired, in addition to predetermined rocket requirements. The number and type of rockets will be the factors used in computing the amounts and types of fuels as well as the number of trucks required to transport the fuels to the port. The amount of fuel will be affected by the time delay between when the rockets are fueled and when they are launched, due to burn-off. The personnel required to assemble the rockets is also a function of the number and type of rockets. All of this cargo must be transported to the port (A2). The time of arrival to port of the cargo trucks will be dependent upon the speed of the trucks and the distance from the fuel production location to the port. Figure 2: Interpret Customer Requirements (A1) Figure 3: Transport "Cargo" to Port In order to transport the fuel trucks, assembled rockets, payload and launch personnel to the launch site (A3), a determination must be made as to how many barges will be required (Figure 4). The arrival of the cargo to the marshalling site will be accomplished after the rockets have been assembled. The time of arrival will be based upon the speed of the barges as well as the distance from the port to the marshalling site. Figure 4: Transport "Cargo" to Marshalling Site (A3) Once all of the
cargo is in place at the marshalling site, the rockets are fueled. The payload/rocket assembly is then towed—the actual launch position and the payload is launched as indicated in Figure 5. Although the actual mission of launching the payload has been accomplished, since these are recoverable rockets, they must be recovered and returned to port (Figure 6). Once they are returned, they must be refurbished and stored for subsequent launches. Figure 5: Launch Payload (A4) Figure 6: Recover and Refurbish Rockets (A5) #### IV. THE MODEL An optimization model was developed for the Sea Launch and Recovery Transportation System. The objective of the cost estimation model was to minimize the cost per mission performed by the SSTS based on the concept of operations presented in the previous chapter. The model presented here by no means encompasses all of the cost components of the SSTS. This model merely minimizes the costs associated with the fuel tanks of the rocket. It can be used to aid the SSTS designers in making cost effective choices regarding the types of materials to be used in the construction of the fuel tanks. It can also be used in determining the most economical port of operation for the SSTS in terms of these fuel tank costs and the port operating costs. GAMS (General Algebraic Modeling System) was chosen as the language to be utilized in this problem for several reasons, although this problem could be reduced to a rather simple computation. First, and foremost, GAMS is a high-level language that enables the compact representation of large models and it will be necessary to greatly expand this model to include/examine all of the various components associated with the SSTS. Secondly, although the problem as presented here is linear, it is envisioned that this problem structure may eventually change to include nonlinearities. For example, the research and development costs will most probably involve nonlinearities. GAMS is capable of solving both types of problems. Thirdly, the GAMS model representation is concise and can be easily understood. #### A. OVERVIEW This cost estimation model is used to investigate the economics of operating the Sea Launch and Recovery Space Transportation System from four ports: Honolulu, Hawaii; San Diego, California; Galveston, Texas; and Jacksonville, Florida. The fuels required for the operation of the SEALAR rockets include kerosene (RP-1), liquid oxygen (LOX), liquid hydrogen (LH2), and helium (HEL). In order for these fuels to be carried in the rocket, six fuel tanks are necessary: one RP-1, two LOX (one for each stage), one LH2, and two HEL (one for each stage). Each of these tanks can be constructed from maraging steel, cryostretched stainless steel, or composites. Additionally, the RP-1, LH2 and HEL tanks can be constructed from titanium. The Kellogg Company conducted an economic feasibility and optimization study to investigate the economics for producing, purchasing, transporting and storing three of the fuels required for the SSTS. It was based on providing the required quantities of those fuels to initially support twelve launches per year for the next five years (up to 1995) and seventy-two launches thereafter. This model is based on the same premise and makes use of the optimal fuel prices determined by that study. [Ref. 4] The research and development costs of the tanks are calculated for the development of all of the possible combinations of tanks and materials. These costs are distributed over the total number of missions that the rocket is expected to perform while the cost of the tanks is distributed over the number of rocket reuses. The overhead costs, general expenses associated with the construction of the rocket, are distributed over the number of missions the rocket executes each year. The model provides reports which can be readily used to determine which port is the most economical in terms of cost per mission and cost per pound of payload based on the input data. A tabular display is also provided indicating the most cost efficient combination of tanks and materials. In addition, the individual costs for each of the major cost components (research and devlopment, operating, refurbishment and overhead) and the cost of the selected fuel tanks are offered in the reports. All of these reports are given based on twelve or seventy-two missions per year. #### **B. ALGEBRAIC REPRESENTATION** The optimization model of the SEALAR Space Transportaion System problem presented in Appendix A can be represented in algebraic terms as follows. ## 1. INDICES: The data used in the model is indexed by fuel types, ports of operation, types of fuel tanks and types of materials used in the construction of fuel tanks. These indices are: - f = types of fuels required for the SEALAR rocket (RP-1, LOX, LH2, HEL) - p = ports of operation of the SSTS (Honolulu, HI; San Diego, CA; Galveston, TX; Jacksonville,FL) - types of fuel tanks required for the SEALAR rocket (one RP-1, two LOX, one LH2, two HEL) - m = types of materials used in the construction of fuel tanks (maraging steel, cryostretched stainless st-el, composities, titanium) # 2. GIVEN DATA: The computation of the operating costs, one of the main costs of interest in this model, involved determining the cost of the fuels, the cost of transporting the cargo from the port to the launch site, and the cost of the SSTS personnel. The data required to compute the cost of the fuels included: a_f = amount of fuel type f required to launch a 10,000 lb payload (in kgs) **b**_f = percent of the total capacity of fuel required to fill the tanks; the tanks are initially at room temperature and must be cooled to the cryogenic temperature of liquids (expressed as a decimal) td_{fp} = additional fuel f required for "burn-off" while transiting from port p to the launch site (as % of total fuel requirement) p_{fp} = price of fuel type f at port p (in \$/kg) [Ref. 5] The data necessary in determining the SSTS transportation costs were: $\mathbf{d_p}$ = distance from port p to the launch site (in nautical miles) s = speed of the transportation (barge, ship) from port to launch site (in miles/hr) r = barge rental fee per day (\$) **nm1** = nautical miles to retrieve stage one of the rocket **nm2** = nautical miles to retrieve stage two of the rocket The personnel costs are determined by: **e** = number of personnel es = average annual salary and benefits of the personnel (\$) Minimizing the cost of the SEALAR rocket's fuel tanks was the other important factor in the model. It was necessary to determine the research and development costs, the unit production costs, the refurbishment costs, and the overhead costs since all of these are components of the total fuel tank costs. That data which were associated with the research and development costs included: $c_m = cost per pound of material m ($/1b)$ **dn**_{mt} = design cost for tank t constructed from material m (\$) pt_{mt} = prototype and test costs for tank t constructed from material m (\$) pp_{mt} = preproduction cost for tank t constructed from material m (\$) **rd**_{mt} = amount of material m used in the research and development of tank t constructed of material m (in lbs) The additional data required to compute the unit production costs are: fab_{mt} = fabrication cost of tank t constructed from material m (\$) mwt_{mt} = weight of material m used to construct one tank of type t (in lbs) **u** = number of reuses of the fuel tanks int_{mt} = integration testing costs during production of tank t made of material m (\$) The recovery and refurbishment costs are determined by: rec_{mt} = cost to recover and wash off tank t constructed of material m (\$) imt = time to inspect tank t constructed of material m (in hrs) h_{mt} = hourly rate to inspect tank t constructed of material m (\$/hr) rep_{mt} = cost to repair tank t constructed of material m (\$) The overhead costs associated with the fuel tanks are designated as: ov_{mt} = overhead costs associated with tank t constructed of material m (\$) Other data that are necessary for the computation of the cost per mission and the cost per pound of payload delivered to orbit by the SSTS include: **num** = number of Subcalibur rockets mis = total number of missions myr = number of missions per year wt = payload weight (in lbs) **k**_t = number of tanks of type t required per rocket #### 3. DERIVED DATA In order to determine the port operating costs, the cost of fuels required for the rockets, the cost of transportation of the mated rockets and recovered stages, and the personnel costs are calculated according to the following equation: $$\sum_{\mathbf{f}} \left[\left(\left[\left[\mathbf{a}_{\mathbf{f}} + \left(\mathbf{a}_{\mathbf{f}} \times \mathbf{b}_{\mathbf{f}} \right) \right] + \left(\left\{ \mathbf{t} \mathbf{d}_{\mathbf{f} \mathbf{p}} \times .01 \times \left[\mathbf{a}_{\mathbf{f}} + \left(\mathbf{a}_{\mathbf{f}} \times \mathbf{b}_{\mathbf{f}} \right) \right] \right\} \times \frac{\mathbf{w} \, \mathbf{t}}{10000} \right) \right\} \times \mathbf{p}_{\mathbf{f} \mathbf{p}} \times \mathbf{n} \mathbf{u} \mathbf{m} \right) \\ + \left(\left\{ \left[\left(2 \times \left(\mathbf{d}_{\mathbf{p}} + \mathbf{n} \mathbf{m} 1 + \mathbf{n} \mathbf{m} 2 \right) \right) + \mathbf{s} \right] + 24 \right\} \times \mathbf{r} \times \mathbf{n} \mathbf{u} \mathbf{m} \right) + (\mathbf{e} \times \mathbf{e} \mathbf{s}) \right]$$ #### 4. DECISION VARIABLE: The model will determine the most cost efficient material to use in the construction of the required fuel tanks. This variable is defined as: **H**mt = number of tanks of type t constructed from material m # 5. CONSTRAINTS: The correct number of each type of tank must be constructed: $$\sum_{m} H_{mt} = k_t \times num$$ Liquid oxygen tanks cannot be constructed from titanium so the following constraint was included in the model: $\mathbf{R}_{\mathbf{m}t} = \mathbf{0}$ for
\mathbf{m} =Titanium and \mathbf{t} =LOX There is also a nonnegativity constraint: $x_{mt} \geq 0$ #### 5. OBJECTIVE FUNCTION: The objective of the optimization model is to minimize fuel tank costs: Minimize TANKCOST = costs of tanks including research and development, production, refurbishment and overhead costs $$= \sum_{m} \sum_{t} \begin{bmatrix} \left\{ \left[d \boldsymbol{n}_{mt} + \boldsymbol{p} \boldsymbol{t}_{mt} + \boldsymbol{p} \boldsymbol{p}_{mt} + \left(r \boldsymbol{d}_{mt} \times \boldsymbol{c}_{m} \right) \right] \div m i s \right\} \\ + \left\{ \left(\boldsymbol{H}_{mt} \times \left[\left(\boldsymbol{m} \boldsymbol{w} \boldsymbol{t}_{mt} \times \boldsymbol{c}_{m} \right) + f a \boldsymbol{b}_{mt} + i \boldsymbol{n}_{mt} \right] \right) \div \boldsymbol{u} \right\} \\ + \left\{ \boldsymbol{H}_{mt} \times \left[r e \boldsymbol{c}_{mt} + \left(i_{mt} \times \boldsymbol{h}_{mt} \right) + r e \boldsymbol{p}_{mt} \right] \right\} + \left\{ \left(\boldsymbol{o} \boldsymbol{v}_{mt} \times \boldsymbol{H}_{mt} \right) \div \boldsymbol{m} \boldsymbol{y} \boldsymbol{r} \right\} \end{bmatrix} \end{bmatrix}$$ The solution to this problem can be obtained by finding, for each tank t, the material m which has the lowest variable cost in the preceding equation. That is, for each t, select $$\min_{m} \begin{bmatrix} \left\{ \left(\left[\left(m \omega t_{mt} \times c_{m} \right) + f a b_{mt} + i n_{mt} \right] \right) \div u \right\} \\ + \left\{ \left[rec_{mt} + \left(i_{mt} \times h_{mt} \right) + rep_{mt} \right] \right\} + \left\{ o \nu_{mt} \div m y r \right\} \end{bmatrix}$$ This solution can be obtained in closed form but the model has been implemented using an optimization solver to accommodate future extension. # V. ANALYSIS The Sea Launch and Recovery Transportation System is in the development phase and, thus, there are no observed values with which to analyze the model presented in Chapter IV. It was therefore necessary to use estimates in analyzing the model and determining the relationships that exist between the variables. These estimates will be varied in the different scenarios to conduct sensitivity analysis. #### A. SCENARIO NUMBER ONE The estimates used in the optimization model of Appendix A generated the reports in Appendix B. Tables 2 and 3 summarize these reports. These tables present the operating costs for San Diego, California since it was determined to be the most economical port of operation. TABLE 2 SSTS PER MISSION COSTS (BASED ON 12 MISSIONS PER YEAR) | Number of Rocket Reuses | 1 | 2 | 5 | 10 | 25 | |-----------------------------|-----------|-----------|-----------|-----------|-----------| | Research and
Development | 755,000 | 755,000 | 755,000 | 755,000 | 755,000 | | Tank Costs | 4,945,000 | 2,473,000 | 989,000 | 495,000 | 198,000 | | Operating
Costs | 2,746,000 | 2,746,000 | 2,746,000 | 2,746,000 | 2,746,000 | | Refurbishment
Costs | 66,000 | 66,000 | _66,000 | _66,000 | 66,000 | | Overhead Costs | 6,000 | 6,000 | 6,000 | 6,000 | 6,000 | | Cost Per
Mission | 8,518,000 | 6,045,000 | 4,561,000 | 4,067,000 | 3,770,000 | TABLE 3 SSTS PER MISSION COSTS (BASED ON 72 MISSIONS PER YEAR) | Number of Rocket Reuses | 1 | 2 | 5 | 10 | 25 | |--------------------------|-----------|-----------|-----------|-----------|-----------| | Research and Development | 755,000 | 755,000 | 755,000 | 755,000 | 755,000 | | Tank Costs | 4,945,000 | 2,473,000 | 989,000 | 495,000 | 198,000 | | Operating
Costs | 2,717,000 | 2,717,000 | 2,717,000 | 2,717,000 | 2,717,000 | | Refurbishment
Costs | 66,000 | 66,000 | 66,000 | 66,000 | 66,000 | | Overhead Costs | 972 | 972 | 972 | 972 | 972 | | Cost Per
Mission | 8,484,000 | 6,011,000 | 4,528,000 | 4,033,000 | 3,736,000 | In this base case, maraging steel was selected by the optimization program as the material from which all of the fuel tanks would be constructed regardless of the number of missions per year or the number of rocket reuses as shown in Table 4. The cost of these rocket fuel tanks accounts for the differences in the cost per mission as all other costs except the operating costs remain constant regardless of the number of missions per year or the number of reuses of the rocket as the tables indicate. The operating costs do, however, remain constant as the number of rocket reuses change because they are based on the number of rockets used in the mission. The constancy in the research and development costs is due to the fact that those costs are based on developing fuel tanks for all possible fuel-tank material combinations. Since the refurbishment and overhead costs are dependent upon the fuel-tank material combinations selected by the model and these combinations remained the same for all missions, these costs remain constant. TABLE 4 TANK COMBINATIONS SELECTED BASED ON THE NUMBER OF ROCKET REUSES AND 12 OR 72 MISSIONS PER YEAR | TYPE OF
FUEL
TANK | 1 | 2 | 5 | 10 | 25 | |-------------------------------|-------------------|-------------------|-------------------|-------------------|-------------------| | KEROSENE | MARAGING | MARAGING | MARAGING | MARAGING | MARAGING | | | STEEL | STEEL | STEEL | STEEL | STEEL | | LIQUID
OXYGEN
(STAGE 1) | MARAGING
STEEL | MARAGING
STEEL | MARAGING
STEEL | MARAGING
STEEL | MARAGING
STEEL | | LIQUID
OXYGEN
(STAGE 2) | MARAGING
STEEL | MARAGING
STEEL | MARAGING
STEEL | MARAGING
STEEL | MARAGING
STEEL | | LIQUID | MARAGING | MARAGING | MARAGING | MARAGING | MARAGING | | HYDROGEN | STEEL | STEEL | STEEL | STEEL | STEEL | | HELIUM | MARAGING | MARAGING | MARAGING | MARAGING | MARAGING | | (STAGE 1) | STEEL | STEEL | STEEL | STEEL | STEEL | | HELIUM | MARAGING | MARAGING | MARAGING | MARAGING | MARAGING | | (STAGE 2) | STEEL | STEEL | STEEL | STEEL | STEEL | The cost of the fuel tanks and thus the cost per mission decreases significantly as the number of reuses of the rocket increases. There is, in fact, a reduction of \$4,748,000 when the fuel tanks are used twenty-five times instead of only once. As expected, operating costs decreased as the number of missions per year increased (an approximate savings of \$29,000). This is due to the fact that the fuel costs for liquid oxygen and liquid hydrogen decreased due to price breaks for bulk buying as the number of missions increased from twelve to seventy-two [Ref. 4]. Also, there is an inverse relationship between the number of missions per year and overhead costs. The overhead costs for 72 missions were one-sixth those for twelve missions. These reductions in operating and overhead costs resulted in a \$34,000 per mission savings when conducting 72 missions rather than 12 missions per year. However, regardless of the number of missions performed each year, the differences in per mission costs remain constant as the number of reuses increases. #### **B. SCENARIO NUMBER TWO** Since maraging steel was selected exclusively as the material for the fuel tanks in the first scenario, the cost per pound of maraging steel was increased to \$30,000 (one hundred times its original cost) to verify that the model would select the most cost efficient combination of materials and fuel tanks. This price increase varied the selection of fuel-tank material combinations. The combinations of fuel tanks and materials that were selected are shown in Tables 5 and 6. It should be noted that in this scenario, the materials change as the number of reuses change but not with the change in the number of missions.per year. TABLE 5 TANK COMBINATIONS SELECTED WHEN COST OF MARAGING STEEL IS INCREASED SIGNIFICANTLY BASED 12 MISSIONS PER YEAR | TYPE OF
FUEL
TANK | 1 | 2 | 5 | 10 | 25 | |-------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------| | KEROSENE | TTTANIUM | TITANIUM | TITANIUM | TITANIUM | CRYOSTRETCH
STEEL | | LIQUID
OXYGEN
(STAGE 1) | CRYOSTRETCH
STAINLESS
STEEL | CRYOSTRETCH
STAINLESS
STEEL | CRYOSTRETCH
STAINLESS
STEEL | CRYOSTRETCH
STAINLESS
STEEL | CRYOSTRETCH
STAINLESS
STEEL | | LIQUID
OXYGEN
(STAGE 2) | CRYOSTRETCH
STAINLESS
STEEL | CRYOSTRETCH
STAINLESS
STEEL | CRYOSTRETCH
STAINLESS
STEEL | CRYOSTRETCH
STAINLESS
STEEL | CRYOSTRETCH
STAINLESS
STEEL | | LIQUID
HYDROGEN | TTTANIUM | CRYOSTRETCH
STAINLESS
STEEL | CRYOSTRETCH
STAINLESS
STEEL | CRYOSTRETCH
STAINLESS
STEEL | CRYOSTRETCH
STAINLESS
STEEL | | HELIUM
(STAGE 1) | TITANIUM | TTTANIUM | TITANIUM | TITANIUM | TTTANIUM | | HELIUM
(STAGE 2) | TTTANIUM | TITANIUM | TTTANIUM | CRYOSTRETCH
STAINLESS
STEEL | CRYOSTRETCH
STAINLESS
STEEL | TABLE 6 TANK COMBINATIONS SELECTED BASED ON THE NUMBER OF ROCKET REUSES AND 72 MISSIONS PER YEAR | TYPE OF
FUEL
TANK | 1 | 2 | 5 | 10 | 25 | |-------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------| | KEROSENE | TITANIUM | TITANIUM | TITANIUM | TITANIUM | CRYOSTRETCHE
D STEEL | | LIQUID
OXYGEN
(STAGE 1) | CRYOSTRETCH
STAINLESS
STEEL | CRYOSTRETCH
STAINLESS
STEEL | CRYOSTRETCH
STAINLESS
STEEL | CRYOSTRETCH
STAINLESS
STEEL | CRYOSTRETCH
STAINLESS
STEEL | | LIQUID
OXYGEN
(STAGE 2) | CRYOSTRETCH
STAINLESS
STEEL | CRYOSTRETCH
STAINLESS
STEEL | CRYOSTRETCH
STAINLESS
STEEL | CRYOSTRETCH
STAINLESS
STEEL | CRYOSTRETCH
STAINLESS
STEEL | | LIQUID
HYDROGEN | TITANIUM | CRYOSTRETCH
STAINLESS
STEEL | CRYOSTRETCH
STAINLESS
STEEL | CRYOSTRETCH
STAINLESS
STEEL | CRYOSTRETCH
STAINLESS
STEEL | | HELIUM
(STAGE 1) | TITANIUM | TTTANIUM | TTTANIUM | TITANIUM | TITANIUM | | HELIUM
(STAGE 2) | TITANIUM |
TITANIUM | TTTANIUM | CRYOSTRETCH
STAINLESS
STEEL | CRYOSTRETCH
STAINLESS
STEEL | As indicated in the reports for the second scenario found in Appendix C, tank, refurbishment, and overhead costs are dependent upon the type of material chosen for the tanks. Therefore, these costs vary if the type of tank material varies. A summary of the costs for this scenario for 12 missions, Table 7, indicates the operating costs and most economical port of operation were not affected by these choices. The costs for 72 missions per year were identical to those for twelve except for the reduction in operating and overhead costs. This verifies the results shown in the base case scenario (Scenario Number One). TABLE 7 SSTS PER MISSION COSTS (BASED ON 12 MISSIONS PER YEAR WHEN THE COST OF MARAGING STEEL IS INCREASED SIGNIFICANTLY) | Number of Rocket Reuses | 1 | 2 | 5 | 10 | 25 | |-----------------------------|------------|------------|------------|------------|------------| | Research and
Development | 11,748,000 | 11,748,000 | 11,748,000 | 11,748,000 | 11,748,000 | | Tank Costs | 6,737,000 | 3,375,000 | 1,350,000 | 676,000 | 273,000 | | Operating
Costs | 2,746,000 | 2,746,000 | 2,746,000 | 2,746,000 | 2,746,000 | | Refurbishment
Costs | 83,000 | 72,000 | 72,000 | 71,000 | 66,000 | | Overhead Costs | 2,667 | 2,667 | 2,667 | 2,792 | 2,792 | | Cost Per
Mission | 21,316,667 | 17,943,667 | 15,918,667 | 15,243,792 | 14,835,792 | ## C. SCENARIO NUMBER THREE As a third scenario, the cost of composites were decreased to \$200 per pound while the cost of maraging steel remained at \$30,000 per pound. The reports generated by this scenario are in Appendix D. Table 8 displays the choices made for the fuel-tank material combinations. As in the previous case, the choices remained the same regardless of the number of missions per year. This scenario further verified that the most economical combination of fuel tanks and materials would be chosen by the model and that San Diego is the most economical port of operation. TABLE 8 TANK COMBINATIONS SELECTED BASED ON THE NUMBER OF ROCKET REUSES | TYPE OF
FUEL
TANK | 1 | 2 | 5 | 10 | 25 | |-------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------| | KEROSENE | TTTANIUM | TITANIUM | TTTANIUM | TTI ANIUM | CRYOSTRETCHE
D STEEL | | LIQUID
OXYGEN
(STAGE 1) | COMPOSITES | COMPOSITES | COMPOSITES | COMPOSITES | COMPOSITES | | LIQUID
OXYGEN
(STAGE 2) | CRYOSTRETCH
STAINLESS
STEEL | CRYOSTRETCH
STAINLESS
STEEL | CRYOSTRETCH
STAINLESS
STEEL | CRYOSTRETCH
STAINLESS
STEEL | CRYOSTRETCH
STAINLESS
STEEL | | LIQUID
HYDROGEN | TTTANIUM | CRYOSTRETCH
STAINLESS
STEEL | CRYOSTRETCH
STAINLESS
STEEL | CRYOSTRETCH
STAINLESS
STEEL | CRYOSTRETCH
STAINLESS
STEEL | | HELIUM
(STAGE 1) | COMPOSITES | COMPOSITES | COMPOSITES | COMPOSITES | COMPOSITES | | HELIUM
(STAGE 2) | COMPOSITES | COMPOSITES | COMPOSITES | COMPOSITES | CRYOSTRETCH
STAINLESS
STEEL | ## D. SCENARIO NUMBER FOUR The research and development costs in all of the previous scenarios were based on developing all of the possible fuel-tank material combinations. In trying to further reduce the cost per mission, a variation of the model was implemented in which research and development costs would be calculated for only those fuel tank-material combinations selected by the model. This variation involved changing the objective function of the model to include the decision variable in the calculation of the research and development costs. The new objective function is: ## Minimize TANKCOST $$= \sum_{m} \sum_{t} \begin{bmatrix} \left\{ \left(\left[dn_{mt} + pt_{mt} + pp_{mt} + \left(rd_{mt} \times c_{m} \right) \right] \times \mathbf{H}_{mt} \right) \div mis \right\} \\ + \left\{ \left(\mathbf{H}_{mt} \times \left[\left(m \mathbf{w} \, t_{mt} \times c_{m} \right) + fab_{mt} + in_{mt} \right] \right) \div \mathbf{u} \right\} \\ + \left\{ \mathbf{H}_{mt} \times \left[rec_{mt} + \left(i_{mt} \times h_{mt} \right) + rep_{mt} \right] \right\} + \left\{ \left(\mathbf{o} \, \mathbf{v}_{mt} \times \mathbf{H}_{mt} \right) \div myr \right\} \end{bmatrix}$$ The reports generated using this objective function for the three scenarios are contained in Appendix E. It was found that the research and development costs were significantly reduced but that all other costs remained the same. The savings for the three different scenarios is shown in Table 9. Once again, it is evident that the savings is dependent upon the type of material chosen for the rocket fuel tanks. TABLE 9 SAVINGS FROM CALCULATING RESEARCH AND DEVELOPMENT COSTS FOR SPECIFIED TANKS ONLY | SCENARIO | SAVINGS | |--------------|-----------------------------------| | NUMBER ONE | 755,000 - 130,000 = 625,000 | | NUMBER TWO | 11,748,000 - 178,000 = 11,570,000 | | NUMBER THREE | 11,449,000 - 86,000 = 11,363,000 | The possible variations in this model are endless considering that only estimates are being utilized in the analysis. It has been verified, however, that the operating costs of the Sea Launch and Recovery Space Transportation System can be reduced significantly if the number of reuses of the rocket can be increased. Furthermore, the cost of the rocket fuel tanks is dependent upon the variation of the materials used in their construction but can be reduced significantly if research and development is conducted only for the most cost efficient tanks selected for the mission. ## VI. CONCLUSIONS This study indicates that it is possible to develop a cost estimation model for the rocket fuel tanks and operating costs associated with the Sea Launch and Recovery Space Transportation System. The cost of the material used in the fuel tanks can have a significant effect on the cost per mission of the SSTS. A signicant decrease in costs can also be achieved by developing only those fuel-tank material combinations selected by the model. It is recommended that as actual data becomes available, additional studies be conducted in order to verify and correct, as necessary, those assumptions and simplifications used in this model. In addition, this model should eventually be expanded to include every possible component of the SSTS. It is only through the development of such a model that the true economic value of the SSTS can be determined. ## LIST OF REFERENCES - 1. Truax Engineering, Inc., "Proposal for SEALAR Program", 1988. - 2. Truax, R. C., "Sea Dragon in the Manned Mars Mission", paper, 1987. - 3. Aerojet General Report LRP 297, February 1963. - 4. Naval Research Laboratory, Memorandum Report 3086, "Structured Analysis Model for Naval Telecommunications Procedures User's Manual NTP3", July 1975. - 5. M. W. Kellogg Company, "Cyrogenics Study", paper presented to the Naval Research Laboratory, 1990. ## APPENDIX A ``` OPTION LINROW=0, LIMCOL=0 ; * By: LAYNE R. BOONE (7 AUG 90) 8 10 THIS IS THE BEGINNING OF THE INPUT DATA FOR THE SSTS 11 12 13 SETS 14 F / KEROSENE, OXYGEN, HYDROGEN, HELIUM / 15 fuel types / HONOLULU, SANDIEGO, GALVESTON, JACKSONVIL/ 16 P ports types of tank materials / MARAGING, CRYOSTRCH, COMPOSITES, 17 TITANIUM / 18 13 T tank types / RP1, LOX1, LOX2, LH2, HEL1, HEL2/ 3 20 21 SCALARS MUM number of Subcalibur rockets / 1 / NUMBER total number of missions / 100 / 22 missions per year / 12 / payload weight / 10000 / ; 23 HISYR 24 25 PARAMETER ANT(F) amount of fuel type f required for 10000 lb payload 2.7 / KEROSENE 1079 28 29 OXYGEN 150152 30 HYDROGEN 9815 HELIUM 591 / 3 11 32 PARAMETER BOFF(F) boil-off allowances for fuel type f 33 34 / KEROSENE 0.0 35 OXYGEN 36 .30 37 HYDROGEN 1.00 HELIUM 2.80 / 3 38 39 TABLE TDREQ(F,P) additional fluid requirements for time delay 40 41 JACKSONVIL 42 HONOLULU SANDIEGO GALVESTON KEROSENE 0.0 0.0 43 0.0 0.0 OXYGEN 6.75 44 3.0 4.5 9.0 45 HYDROGEN 3.0 6.0 4.5 2.0 HELIUM 9.0 18.0 12.0 3 46 6.0 TABLE PRICE(F,P) best price per kg of fuel f at port p 43 49 JACKSONVIL HONOLULU SANDIEGO GALVESTON 50 51 KERCSENE 0.14 0.14 0.14 0.14 52 OXYGEN 0.51 0.18 0.18 0.18 HYDROGEN 5.93 4.52 4.74 53 11.11 54 HELIUM 22.03 10.13 9.91 10.26 55 56 PARAMETER DIST(P) distance from port p to launch site in miles 58 ``` ``` 59 / HONOLULU 1560 SANDIEGO 2380 60 61 GALVESTON 4630 JACKSONVIL 3690 / 3 62 63 64 65 SCALAR BSPEED average barge speed / 17 / ; 66 67 SCALAR BRENT barge rental fee per day / 5000 / ; 68 69 SCALAR MMTO1 miles to retrieve first stage / 200 / ; 70 SCALAR NMTO2 miles to retrieve second stage / 50 / ; 71 72 73 SCALAR PERS number of personnel / 50 / 3 74 75 SCALAR SALARY average annual salary / 50000 / ; 76 77 PARAMETER TANK(T) number of tanks of type t required per rocket 78 79 / RP1 1 80 1.0X1 1 81 LOX2 1 LII2 82 1 83 HEL1 1 HEL2 24 1/3 35 86 PARAMETER MCOST(M) cost per pound of material type m 87 88 / MARAGING 300 39 CRYOSTRCH 500 90 COMPOSITES 3000 700 / 3 91 TITANIUM ٥2 93 TABLE FABRICATE(H,T) fabrication cost of tank t of material m 94 95 RP1 LOX1 HEL2 LOX2 LH2 HELL 9,, 100000 40000 MARAGING 300000 250000 400000 50000 97 CRYOSTRCH 100000 400000 350000 500000 60000 50000 93 COMPOSITES 1000000 1200000 1100000 1000000 100000 90000 9.3 110000 TITANIUM O 0 500000 60000 50000 ; 100 101 TABLE DESIGN(M,T) design cost for tank t of material type m 102 103 RP1 LOX1 LOX2 LHS HCL1 HEL2 109 MARAGING 50000 70000 70000 120000 40000 70000 105 70000 120000 40000 70000 CRYOSTRCH 50000 70000 106 COMPOSITES 100000 140000 140000 240000 80000 60000 107 TITANIUM 50000 0 0 100000 40000 30000 ; 108 TABLE TEST(M,T) prototype and test cost for tank of material type m 109 110 RP1 LOX2 HELI HEL2 111 LOX1 LHS 112 MARAGING 200000 220000 200000 250000 50000 40000 CRYOSTRCH 300000 250000 250000 300000 50000 50000 113 700000 850000 114 COMPOSITES 600000 700000 60000 50000 ``` | TITANIUM 300000 0 | | | | | | | | | | |
---|-----|-------|--------------------|-----------|-----------|------------|------------|----------|-------|---| | TABLE PREPRO(M,T) preproduction cost for tank t of material type m 18 18 19 10000 100000000 | 115 | | TITANIUM | 300000 | 0 | 0 | 450000 | 50000 | 40000 | 3 | | 118 | | | | | | | | | | | | 119 | | TABLE | PREPRO(M,T) pro | producti | on cost | for tank t | of mater | ial typo | m | | | MARAGING | | | | | | | | | | | | 121 | | | | | | | | | | | | Coliposites 250000 200000 200000 300000 60000 50000 124 124 125 TABLE RDAMT(M,T) amount of material type m used in r and d of tank t 126 126 127 128 | | | | | | | | | | | | TITAHIUM 150000 0 0 250000 40000 30000 1 TABLE RDAMT(M,T) amount of material type m used in r and d of tank t TABLE RDAMT(M,T) amount of material type m used in r and d of tank t RP1 LOX1 LOX2 LHZ HEL1 HEL2 RP1 LOX1 LOX2 LHZ HEL1 HEL2 CRYOSTRCH 6141 14928 1660 2304 6216 591 COMPOSITES 1986 4830 543 744 2010 192 TITAMIUM 4065 0 0 1524 4113 390) TABLE MMT(M,T) weight of material type m used in one tank TABLE MMT(M,T) weight of material type m used in one tank RP1 LOX1 LOX2 LHZ HEL1 HEL2 CRYOSTRCH 2047 4976 560 768 2072 197 CRYOSTRCH 2047 4976 560 768 2072 197 TABLE RECOVERY(M,T) recovery and wash off cost for type m of tank t TABLE RECOVERY(M,T) recovery and wash off cost for type m of tank TABLE RECOVERY(M,T) recovery and wash off cost for type m of tank t TABLE RECOVERY(M,T) recovery and wash off cost for type m of tank t TABLE RECOVERY(M,T) recovery and wash off cost for type m of tank t TABLE RECOVERY(M,T) recovery and wash off cost for type m of tank t TABLE RECOVERY(M,T) recovery and wash off cost for type m of tank t TABLE RECOVERY(M,T) recovery and wash off cost for type m of tank t TABLE RECOVERY(M,T) recovery and wash off cost for type m of tank t TABLE RECOVERY(M,T) recovery and wash off cost for type m of tank t TABLE RECOVERY(M,T) recovery and wash off cost for type m of tank t TABLE RECOVERY(M,T) recovery and wash off cost for type m of tank t TABLE RECOVERY(M,T) recovery and wash off cost for type m of tank t TABLE RECOVERY(M,T) recovery and wash off cost for type m of tank t TABLE REPAIR(M,T) repair cost for tank t of material type m TABLE REPAIR(M,T) repair cost for tank t of material type m TABLE REPAIR(M,T) repair cost for tank t of material type m TABLE REPAIR(M,T) repair cost for tank t of material type m TABLE REPAIR(M,T) repair cost for tank t of material type m TABLE REPAIR(M,T) repair cost for tank t of material type m | | | | | | | | | | | | TABLE RDAMT(M,T) amount of material type m used in r and d of tonk t 126 | | | | | | | | | - | | | TABLE RDAMT(M,T) amount of material type m used in r and d of tonk t 126 | | | TITANIUM | 150000 | 0 | 0 | 250000 | 40000 | 30000 | 1 | | 126 | 124 | | | | | | | | | | | 127 | | TABLE | RDAMT(M,T) amou | int of ma | terial t | /pe m used | lin r and | d of to | nk t | | | MARAGING | | | | | | | | | | | | CRYOSTRCH | 127 | | | | FOX1 | F0X5 | | | HEL2 | | | 150 | 128 | | MARAGING | 7134 | 17343 | 1953 | 2676 | 7221 | 687 | | | TITANIUM | 129 | | CRYOSTRCH | 6141 | 14928 | 1680 | 2304 | 6216 | 591 | | | TABLE MMT(M,T) weight of material type m used in one tank 134 | 130 | | COMPOSITES | 1986 | 4830 | 543 | 744 | 2010 | 192 | | | TABLE MMT(M,T) weight of material type m used in one tank 134 | 131 | | TITANIUM | 4065 | 0 | 0 | 1524 | 4113 | 390 | 3 | | 134 | 132 | | | | | | | | | | | 134 | 133 | TABLE | MMT(M.T) weight | of mate | rial type | a m used i | in one tan | k | | | | 135 | | | | | | | | | | | | 136 | | | | RP1 | 1.021 | 1 0X2 | 1.112 | HEL1 | HF1.2 | | | CRYOSTRCH | | | MARAGING | | | | | | | | | 153 | | | | | | | | | | | | TITANIUM | | | | | | | | | | | | 140 141 TABLE RECOVERY(M,T) recovery and wash off cost for type m of tank t 142 143 | | | | | | | | | | | | TABLE RECOVERY(M,T) recovery and wash off cost for type m of tank to the standard | | | 111/4/12011 | 1355 | Ū | Ü | 500 | 1371 | 130 | , | | 142 | | TARLE | DECOVEDVIM TI . | | and wach | off oart | for tuno | m of tou | v + | | | 143 | | IAULE | RCCOVERT(11) 1) 1 | ecovery | and wash | 011 0050 | ioi type | OT (SI | | | | MARAGING | | | | 001 | 1001 | 1073 | 142 | ucı ı | 11512 | | | 145 | | | MADACTHO | | | | | | | | | 106 | | | | | | | | | | | | 147 | | | | | | | | - | | | | TABLE INSPECT(M,T) inspection time for tank t of material type m 150 RP1 LOX1 LOX2 LH2 HEL1 HEL2 LS2 MARAGING 5 8 8 12 1 1 1 153 CRYOSTRCH 1 2 2 2 3 .5 .5 .5 154 COMPOSITES 6 9 9 15 2 2 2 155 TITANIUM 1 0 0 0 3 .5 .5 .5 156 157 PARAMETER RATE(M) rate per hour for inspection of type m material 150 CRYOSTRCH 70 161 COMPOSITES 200 162 TITANIUM 60 / 3 164 TABLE REPAIR(M,T) repair cost for tank t of material type m 165 166 RP1 LOX1 LOX2 LH2 HEL1 HEL2 167 HARAGING 1000 1200 1200 2000 200 200 168 CRYOSTRCH 1000 1200 1200 2000 200 200 169 COMPOSITES 2900 2400 2400 4000
4000 | | | | | | | | | | | | TABLE INSPECT(M,T) inspection time for tank t of material type m 150 151 RP1 LOX1 LOX2 LH2 HEL1 HEL2 152 MARAGING 5 8 8 8 12 1 1 153 CRYOSTRCH 1 2 2 2 3 .5 .5 154 COMPOSITES 6 9 9 9 15 2 2 155 TITANHUM 1 0 0 0 3 .5 .5 ; 156 157 PARAMETER RATE(M) rate per hour for inspection of type m material 158 159 / MARAGING 60 160 CRYOSIRCH 70 161 COMPOSITES 200 162 TITANHUM 60 / ; 163 164 TABLE REPAIR(M,T) repair cost for tank t of material type m 165 166 RP1 LOX1 LOX2 LH2 HEL1 HEL2 167 MARAGING 1000 1200 1200 2000 200 200 168 CRYOSTRCH 1000 1200 1200 2000 200 200 169 CRYOSTRCH 1000 1200 1200 2000 200 200 169 CRYOSTRCH 1000 1200 1200 2000 200 200 169 COMPOSITES 2900 2400 2400 4000 4000 400 | | | HIAHIUN | 15000 | U | U | 30000 | 2000 | 2000 | , | | 150 151 | | | | | | | | | | | | 151 | | IASLE | ingreciti, () in | ispection | t1m0 10 | r tank to | ot materia | T thbe u | | | | 152 MARAGING 5 8 8 12 1 1 153 CRYOSTRCH 1 2 2 3 .5 .5 154 COMPOSITES 6 9 9 15 2 2 155 TITAHIUM 1 0 0 3 .5 .5 156 | | | | | | | | | | | | 153 | | | | | - | | | | | | | 154 COMPOSITES 6 9 9 15 2 2 155 | | | | | | - | | | | | | 155 | | | | | | | | | | | | 156 157 PARAMETER RATE(M) rate per hour for inspection of type m material 150 159 | 354 | | COMPOSITES | 6 | 9 | 9 | 15 | 2 | | | | 157 PARAMETER RATE(M) rate per hour for inspection of type m material 158 159 | 155 | | TITAHIUM | 1 | 0 | 0 | 3 | .5 | .5 | 3 | | 150 159 | 156 | | | | | | | | | | | 159 | 157 | PARAM | ETER RATE(M) raf | te per ho | ur for i | nspection | of type m | materia | 1 | | | 100 CRYOSIRCH 70 161 COMPOSITES 200 162 TITANIUM 60 /; 103 164 TABLE REPAIR(M,T) repair cost for tank t of material type m 165 166 RP1 LOX1 LOX2 LH2 HEL1 HEL2 167 MARAGING 1000 1200 1200 2000 200 200 168 CRYOSIRCH 1000 1200 1200 2000 200 200 169 COMPOSITES 2900 2400 2400 4000 4000 400 | 158 | | | | | | | | | | | 161 | 159 | | / MARAGING | 60 | | | | | | | | 162 TITANIUM 60 / ; 103 164 TABLE REPAIR(M,T) repair cost for tank t of material type m 165 166 RP1 LOX1 LOX2 LH2 HEL1 HEL2 167 MARAGING 1000 1200 1200 2000 200 200 168 CRYOSTRCH 1000 1200 1200 2000 200 200 169 COMPOSITES 2000 2400 2400 4000 4000 400 | 100 | | CRYOSIRCH | 70 | | | | | | | | 162 TITANIUM 60 / ; 103 164 TABLE REPAIR(M,T) repair cost for tank t of material type m 165 166 RP1 LOX1 LOX2 LH2 HEL1 HEL2 167 MARAGING 1000 1200 1200 2000 200 200 168 CRYOSTRCH 1000 1200 1200 2000 200 200 169 COMPOSITES 2000 2400 2400 4000 4000 400 | 161 | | COMPOSITES | 200 | | | | | | | | 103 164 TABLE REPAIR(M,T) repair cost for tank t of material type m 165 166 RP1 LOX1 LOX2 LH2 HEL1 HEL2 167 HARAGING 1000 1200 1200 2000 200 200 168 CRYOSTRCH 1000 1200 1200 2000 200 200 169 COMPOSITES 2900 2400 2400 4000 4000 400 | | | | | | | | | | | | 164 TABLE REPAIR(M,T) repair cost for tank t of material type m 165 166 RP1 LOX1 LOX2 LH2 HEL1 HEL2 167 MARAGING 1000 1200 1200 2000 200 200 168 CRYOSTRCH 1000 1200 1200 2000 200 200 169 COMPOSITES 2900 2400 2400 4000 4000 400 | | | . = | | | | | | | | | 165 166 RP1 LOX1 LOX2 LH2 HEL1 HEL2 167 HARAGING 1000 1200 1200 2000 200 200 168 CRYOSTRCH 1000 1200 1200 2000 200 200 169 COMPOSITES 2900 2400 2400 4000 400 400 | | TABLE | REPAIR(M.T) rer | air cost | for lan | k fofma | torial typ | e m | | | | 166 RP1 LOX1 LOX2 LH2 HEL1 HEL2 167 MARAGING 1000 1200 1200 2000 200 200 168 CRYOSTRCH 1000 1200 1200 2000 200 200 169 COMPOSITES 2900 2400 2400 4000 400 400 | | | | | | mo | () | | | | | 167 MARAGING 1000 1200 1200 2000 200 200 168 CRYOSTRCH 1000 1200 1200 2000 200 200 169 COMPOSITES 2900 2400 2400 4000 400 400 | | | | RP1 | 1021 | 1.022 | 1 H2 | HELI | HEL2 | | | 168 CRYOSTRCH 1000 1200 1200 2000 200 200 169 COMPOSITES 2900 2400 2400 4000 400 400 | | | HARAGING | | | | | | | | | 169 COMPOSITES 2000 2400 2400 4000 400 400 | 1/0 | | | | | | | | | | | | | 1/0 | | TTIMITOH | 1500 | U | U | 3000 | 200 | 200 | , | ``` 171 172 SCALAR REUSE number of reuses of tanks / 1 / 3 173 TABLE UTEST(M,T) unit test cost for tank t of material type m 174 175 176 RP1 LOX1 LOX2 LH2 HEL2 HEL1 20000 30000 177 MARAGING 20000 20000 8000 6000 178 CRYOSTRCH 20000 25000 25000 35000 10000 8000 10000 179 COMPOSITES 50000 40000 40000 60000 12000 180 MULINATIT 30000 0 0 50000 8000 6000 3 131 TABLE OVNEAD(M,T) overhead cost for tank t of material type m 182 183 RP1 LH2 184 LOXI 1082 HE! 1 HEL2 185 MARAGING 20000 10000 10000 20000 5000 5000 186 CRYOSTRCH 10000 5000 5000 10000 2500 2500 187 COMPOSITES 60000 30000 30000 60000 15000 15000 188 MUINATIT 10000 0 0 10000 1000 1000 189 190 191 192 THIS IS THE BEGINNING OF THE CALCULATIONS REQUIRED TO COMPUTE 193 THE COST PER MISSION FOR THE PORT OPERATIONS AND THE ROCKET 194 FUEL TANKS 195 196 197 198 PARAMETERS 139 additional fuel required to account for boiloff ADD(F) 200 NEMANT(F) required fuel plus additional fuel 201 FREQ(F,P) total amount of fuel required for payload of weight wt FUELCOST(P) 202 cost of fuel for payload of weight wt 203 TRANSCOST(P) cost of transportation 204 PERSCOST personnel costs 205 OPCOST(P) total operating costs at port p 206 RDCOST(11,T) research and development cost for tank t of material m 207 RD research and development cost per mission for tanks 208 UNITCOST(M,T) unit production cost for tank t of material m 209 REFURB(M,T) refurbishment cost for tank t of material m ; 210 211 THESE ARE THE CALCULATIONS FOR THE OPERATING COSTS 212 213 214 215 216 ADD(F) = AHT(F) * BOFF(F); 217 218 NEMAMT(F) = ADD(F) + AMT(F) 3 219 FREQ(F,P) = (NEWAMT(F) + (TDREQ(F,P) * .01 * NEWAMT(F))) * (MT/10000) ; 220 221 222 FUELCOST(P) = SUM(F, FREQ(F,P) * PRICE(F,P)) * NUM; 223 TRANSCOST(P) = 224 225 (((2 * (DIST(P) + NMTO1 + NMTO2))/BSPEED)/24) * BRENT * NUM ; 226 ``` ``` 227 PERSCOST = PERS * SALARY ; 228 229 OPCOST(P) = (FUELCOST(P) + TRANSCOST(P) + PERGCOST) ; 230 231 232 233 THESE CALCULATIONS ARE REQUIRED FOR THE FUEL TANK COSTS 234 235 236 RDCOST(M,T) = DESIGN(M,T)+TEST(M,T)+PREPRO(M,T)+(RDAMT(M,T)*MCOST(N)) ; 237 238 RD = (SUH((M,T), RDCOST(M,T))/NUMHIS) 239 240 UNITCOST(M,T) = (MMT(M,T) * MCOST(M)) + FABRICATE(M,T) + UTEST(M,T) ; 291 REFURB(H,T) = (RECOVERY(M,T) + (INSPECT(M,T)*RATE(M)) + REPAIR(H,T)) ; 242 243 244 VARIABLES 245 X(H,T) number of tanks type t of material m 246 TANKS cost of tanks for this mission total recovery and refurbishment costs for this mission 247 REF 248 OVII total overhead costs for tanks per mission per year 249 TOTCOST total cost of tanks ; 250 251 POSITIVE VARIABLES X, TANKS, REF, OVH; 252 253 EQUATIONS 254 REGTANKS(T) number of tanks of type t required for the mission 255 cost of tanks for this mission TCOST 256 REFURBISH total recovery and refurbishment costs for this mission 257 OVERHEAD total overhead costs for tanks per mission per year 258 TANKCOST total cost of tanks ; 259 260 261 * THESE CALCULATIONS ARE ALSO REQUIRED FOR THE FUEL TANK COSTS 232 263 ******************************** 264 265 REGIANKS(T).. SUM(M, X(M,T)) =E= (TANK(T) * MUM) ; 266 257 268 TCOST.. TANKS =E= SUM((M,T), (X(M,T) * UNITCOST(M,T))/REUSE); 269 270 271 REFURBISH.. REF =E = SUM((M,T), X(M,T) \times REFURB(M,T)); 272 OVERHEAD.. 273 OVH =E= (SUM((M,T), (OVHEAD(M,T)*X(M,T)))/MISYR); 274 275 277 THIS CALCULATION IS REQUIRED FOR PORT COST PER MISSION 278 279 200 281 TANKCOST.. TOTCOST =E= RD + TANKS + REF + OVH ; 282 ``` ``` 283 MODEL SSTS /ALL/ ; 284 285 286 287 THIS IS WHERE THE FORMATING FOR THE REPORTS BEGINS. THE REPORTS ARE FORMULATED SO ONE CAN EASILY DETERMINE WHICH 288 * PORT IS MOST ECONOMICAL AND WHICH TYPE TANKS ARE MOST COST 289 * 290 EFFICIENT. 291 292 293 294 PARAMETER REPORTI(*,*) port costs per mission for 12 missions per year ; 295 PARAMETER REPORT7(*,*) port costs per 1b for twelve missions per year ; PARAMETER REPORT2(*,*,*) number of tanks for 12 missions per year ; 296 297 PARAMETER REPORT3(*,*) port costs per mission for 72 missions per year ; 298 PARAMETER REPORTS(*,*) port costs per 1b for 72 missions per year ; 299 PARAMETER REPORT4(*,*,*) number of tanks for 72 missions per year; 300 PARAMETER REPORT5(*) research and development costs per mission; 301 PARAMETER REPORT6(*) research and development costs per mission; 302 PARAMETER REPORT9(*) refurbishment costs per mission; 303 PARAMETER REPORT11(*) refurbishment costs per mission; 304 PARAMETER REPORTIO(*) overhead costs per mission; 305 PARAMETER REPORT12(*) overhead costs per mission ; 306 PARAMETER REPORT13(*) tank costs per mission ; 307 PARAMETER REPORT14(*) tank costs per mission ; 308 PARAMETER REPORTIS(*,*) operating costs at port p for this mission ; 309 PARAMETER REPORTIG(*,*) operating costs at port p for this mission; 310 311 312 THE FOLLOHING THO LINES ENSURE THAT TITANIUM IS NOT USED 313 FOR THE LOXI OR LOX2 TANKS (THIS IS A RESIRICTION) 314 315 ****************************** 316 317 X.FX("TITANIUM","LOX1") = 0; 318 319 X.FX("TITANIUM","LOX2") = 0; 320 321 322 THE REPORTS FOR 12 MISSIONS PER YEAR BEGIN HERE 323 THE NUMBER OF ROCKET REUSES ARE 1, 2, 5, 10, AND 25 324 325 326 327 323 REUSE = 1; 329 SOLVE SSTS USING LP MINIMIZING TOTCOST REPORTS('one reuso') = RD; 330 331 REPORT2(M,T,'one') = X.L(M,T); REPORTI3('one reuse') = TANKS.L; 332 REPORTIS(P, 'one reuse') = OPCOST(P); 333 334 REPORT9('one reuse') = REF.L; REPORTIO('one reuse') = OVH.L; 335 REPORT1(P, 'one reuse') = OPCOST(P) + TOTCOST.L ; 336 337 REPORT7(P, 'one reuse') = (OPCOST(P) + TUTCOST.L)/HT; 338 ``` ``` 339 REUSE = 23 340 SOLVE SSTS USING LP MINIMIZING TOTCOST REPORTS('two rouses') = RD; 341 REPORT2(M.T, 'two reuses') = X.L(M,T); 342
REPORT13('two reuses') = TANKS.L; REPORTIS(P, 'two reuses') = OPCOST(P); 344 REPORT9('two reuses') = REF.L; 345 REPORTIO('two reuses') = OVH.L; 347 REPORTI(P, 'two reuses') = OPCOST(P) + TOTCOST.L; 348 REPORT7(P, 'two reuses') = (OPCOST(P) + TOTCOST.L)/WT; 749 350 REUSE = 5; SOLVE SSTS USING LP MINIMIZING TOTCOST 351 352 REPORTS('five reuse') = RD; 353 REPORT2(M,T,'five reuse') = X.L(M,T); REPORTI3('five reuse') = TANKS.L; 354 REPORT15(P, 'five reuse') = OPCOST(P); 355 356 REPORT9('five reuse') = REF.L; REPORTIO('five rouse') = OVH.L; 357 REPORTI(P, five reuse') = OFCOST(P) + TOTCOST.L ; 358 359 REPORT7(P, 'five reuse') = (OPCOST(P) + TOTCOST.L)/WT; 360 361 REUSE = 10; 262 SOLVE SOTS USING LP MINIMIZING TOTCOST REPORTS: 'ten reuses') = RD; 363 REPORT2(M,T, 'ten reuses') = X.L(M,T); 361 365 REPORTIZ('ten reuses') = TANKS.L; REPORTIS(P, 'ten rouses') = OPCOST(P); 366 367 REPORT9('ten rouses') = REF.L; REPORTIO('ten reuses') = OVH.L; 368 REPORTICE, 'ten reuses') = OPCOST(F) + TOTCOST.L ; 370 REPORT7(P, 'ten reuses') = (OPCOST(P) + TOTCOST.L)/WT; 371 372 REUSE = 25; SOLVE SSTS USING LP MINIMIZING TOTCOST 373 REPORTS('25 reuses') = RD; 374 REPORT2(H_1, '25 reuses') = X.L(H_1); 376 REPORTI3('25 reuses') = TANKS.L; 377 REPORT15(P,'25 reuses') = OPCOST(P); REPORT9('25 reuses') = REF.L; 378 379 REPORT10('25 reuses') = OVH.L; 380 REPORT1(P,'25 reuses') = GPCOST(P) + TOTCOST.L ; REPORT7(P, '25 reuse') = (OPCOST(P) + TOTCOST.L)/WT; 331 332 383 384 THE REPORTS FOR 72 MISSIONS PER YEAR BEGIN HERE 385 × 386 THE FUEL PRICES CHANGE FOR OXYGEN AND HYDROGEN 387 THE NUMBER OF ROCKET REUSES ARE 1, 2, 5, 10, AND 25 388 389 390 391 PRICE("OXYGEN","HONOLULU")=0.31; 392 PRICE("OXYGEN", "SANDIEGO")=0.13; 393 PRICE("OXYGEN", "GALVESTON")=0.13; 394 PRICE("OXYGEN","JACKSONVIL")=0.13; ``` ``` 395 PRICE("HYDROGEN","HONOLULU")=6.59; PRICE("HYDROGEN", "SANDIEGO")=5.00; PRICE("HYDROGEN", "GALVESTON")=3.88; 397 398 PRICE("HYDROGEN","JACKSONVIL")=4.10; MISYR = 72 ; 399 400 REUSE = 1; SOLVE SSTS USING LP MINIMIZING TOTCOST REPORT6('one reuse') = RD; 402 403 REPORT4(M,T,'one') = X.L(M,T); REPORT14('one reuse') = TANKS.L; 404 405 REPORT16(P, 'one reuse') = OPCOST(P); 406 REPORTIL('one reuse') = REF.L; REPORT12('one reuse') = OVH.L; 407 408 REPORTS(P, 'one reuse') = OPCOST(P) + TOTCOST.L ; REPORT8(P, 'one rouse') = (OPCOST(P) + TOTCOST.L)/WT; 409 410 411 PRICE("OXYGEN","HONOLULU")=0.31; PRICE("OXYGEN", "SANDIEGO")=0.13) 412 413 PRICE("OXYGEN", "GALVESTON")=0.13; PRICE("OXYGEN", "JACKSOHVIL")=0.13; PRICE("HYDROGEN","HONOLULU")=6.59; 415 PRICE("HYDROGEN", "SANDIEGO")=5.00; 416 PRICE("HYDROGEN", "GALVESTON")=3.88) PRICE("HYDROGEN", "JACKSONVIL")=4.10; 418 419 MISYR = 72 ; 420 REUSE = 23 SOLVE SSTS USING LP MINIMIZING TOTCOST 421 REPORT6('two reuses') = RD; 422 REPORT4(H,T,'two reuses') = X.L(M,T); REPORT14('two rouses') = TANKS.L) 424 REPORT16(P,'two reuses') = OPCOST(P); 425 REPORTIL('two reuses') = REF.L; REPORTIC('two reuses') = OVH.L; 427 REPORT3(P, 'two rouses') = OPCOST(P) + TOTCOST.L ; 428 REPORTS(P, 'two rouses') = (OPCOST(P) + TOTCOST.L)/HT; 430 431 PRICE("OXYGEN", "HONOLULU")=0.31; PRICE("OXYGEN", "SANDIEGO")=0.13; 432 PRICE("OXYGEN", "GALVESTON")=0.13; PRICE("OXYGEN", "JACKSONVIL")=0.13; 435 PRICE("HYDROGEN","HONOLULU")=6.59; 436 PRICE("HYDROGEN","SANDIEGO")=5.00; 437 PRICE("HYDROGEN", "GALVESTON")=3.88; PRICE("HYDROGEN", "JACKSONVIL")=4.10; 438 MISYR = 72 ; 440 REUSE = 5; SOLVE SSTS USING LP HINIMIZING TOTCOST 441 REPORT6('five rouse') = RD; REPORT4(M,T,'five reuse') = X.L(h,T); 443 444 REPORT14('five reuse') = TANKS.L; REPORT16(P, 'five reuse') = OPCOST(P); REPORTIL('five rouse') = REF.L; 446 447 REPORT12('five reuse') = OVH.L; REPORT3(P,'five reuse') = OPCOST(P) + TOTCOST.L ; 448 REPORTS(P, 'five reuse') = (OPCOST(P) + TOICOST.L)/MT; 449 450 ``` ``` 451 PRICE("OXYGEN","HONOLULU")=0.31; 452 PRICE("OXYGEN", "SANDIEGO")=0.13; 453 PRICE("OXYGEN", "GALVESTON")=0.13; 454 PRICE("OXYGEN", "JACKSONVIL")=0.13; 455 PRICE("HYDROGEN","HONOLULU")=6.59; 456 PRICE("HYDROGEN","SANDIEGO")=5.00; 457 PRICE("HYDROGEN","GALVESTON")=3.88; 458 PRICE("HYDROGEN", "JACKSONVIL")=4.10; 459 MISYR = 72 3 460 REUSE = 10; 461 SOLVE SSTS USING LP MINIMIZING TOTCOST 462 REPORT6('ten reuses') = RD; 463 REPORT4(M,T, 'ten reuses') = X.L(M,T); 464 REPORT14('ten reuses') = TANKS.L) 465 REPORT16(P, 'ten reuses') = OPCOST(P); 466 REPORT11('ten reuses') = REF.L; 467 REPORT12('ten reuses') = OVH.L; REPORT3(P, 'ten reuses') = OPCOST(P) + TOTCOST.L ; 468 REPORTS(P, 'ten reuses') = (OPCOST(P) + TOTCOST.L)/WT) 470 471 PRICE("OXYGEN", "HONOLULU")=0.31; 472 PRICE("OXYGEN", "SANDIEGO")=0.13; .473 PRICE("OXYGEN","GALVESTON")=0.13; 474 PRICE("OXYGEN", "JACKSONVIL")=0.13; 475 PRICE("HYDROGEN", "HONOLULU")=6.59; 476 PRICE("HYDROGEN","SANDIEGO")=5.00; 477 PRICE("HYDROGEN", "GALVESTON")=3.88; 478 PRICE("HYDROGEN", "JACKSONVIL")=4.10; 479 MISYR = 72) 480 REUSE = 25; 481 SOLVE SSTS USING LP MINIMIZING TOTCOST 482 REPORT6('25 reuses') = RD; 483 REPORT4(M,T, '25 reuses') = X.L(M,T); 484 REPORT14('25 reuses') = TANKS.L; 485 REPORT16(P,'25 reuses') = OPCOST(P); REPORT11('25 reuses') = REF.L; REPORT12('25 reuses') = OVH.L3 487 488 REPORT3(P,'25 reuses') = OPCOST(P) + TOTCOST.L ; 439 REPORT8(P, '25 reuse') = (OPCOST(P) + TOTCOST.L)/WT; 490 491 492 OPTION DECIMALS=0 3 493 DISPLAY REPORTS, REPORT2, REPORT13, REPORT15, REPORT9, REPORT10, REPORT1, 494 REPORT7 495 DISPLAY REPORT6, REPORT4, REPORT14, REPORT16, REPORT11, REPORT12, 496 REPORTS, REPORTS; ``` #### SETS F FUEL TYPES M TYPES OF TANK MATERIALS P PORTS T TANK TYPES #### **PARAMETERS** REPORT14 ADD ADDITIONAL FUEL REQUIRED TO ACCOUNT FOR BOILOFF AMT AMOUNT OF FUEL TYPE F REQUIRED FOR 10000 LB PAYLOAD BOFF BOIL-OFF ALLOWANCES FOR FUEL TYPE F DRENT BARGE RENTAL FEE PER DAY BSPEED AVERAGE BARGE SPEED DESIGN DESIGN COST FOR TANK T OF MATERIAL TYPE M DIST DISTANCE FROM PORT P TO LAUNCH SITE IN MILES FABRICATE FABRICATION COST OF TANK T OF MATERIAL M FREQ TOTAL AMOUNT OF FUEL REQUIRED FOR PAYLOAD OF MEIGHT MT FUELCOST COST OF FUEL FOR PAYLOAD OF HEIGHT HT INSPECT INSPECTION TIME FOR TANK T OF MATERIAL TYPE M MICOST COST PER POUND OF MATERIAL TYPE M HISYR MISSIONS PER YEAR HHT HEIGHT OF MATERIAL TYPE M USED IN ONE TANK NEHAMT REQUIRED FUEL PLUS ADDITIONAL FUEL NUTCOL MILES TO RETRIEVE FIRST STAGE NUTCOL MILES TO RETRIEVE SECOND STAGE NUTCOL MUTBER OF SUBCALIBUR ROCKETS NUTCOL NUTBER OF MISSIONS CPCOST TOTAL OPERATING COSTS AT PORT P OVHEAD OVERHEAD COST FOR TANK T OF MATERIAL TYPE M PERS NUMBER OF PERSONNEL PERSCOST PERSONNEL COSTS PREPRO PREPRODUCTION COST FOR TANK T OF MATERIAL TYPE M PRICE BEST PRICE PER KG OF FUEL F AT PORT P RATE RATE PER HOUR FOR INSPECTION OF TYPE H MATERIAL RD RESEARCH AND DEVELOPMENT COST PER MISSION FOR TANKS RDAMT ANCUNT OF MATERIAL TYPE H USED IN R AND D OF TANK T ROCOST RESEARCH AND DEVELOPMENT COST FOR TANK T OF MATERIAL M RECOVERY AND MASH OFF COST FOR TYPE M OF TANK T REFURB REFURBISHMENT COST FOR TANK T OF MATERIAL M REPAIR COST FOR TANK T OF MATERIAL TYPE M PORT COSTS PER MISSION FOR 12 MISSIONS PER YEAR REPORTIO OVERHEAD COSTS PER MISSION REPORTI1 REFURBISHMENT COSTS PER MISSION REPORTI2 OVERHEAD COSTS PER MISSION REPORTI3 TANK COSTS PER MISSION TANK COSTS PER MISSION REPORTIS OPERATING COSTS AT PORT P FOR THIS MISSION OPERATING COSTS AT PORT P FOR THIS MISSION REPORT2 NUMBER OF TANKS FOR 12 MISSIONS PER YEAR REPORT3 PORT COSTS PER MISSION FOR 72 MISSIONS PER YEAR PARAMETERS (Continued) REPORT4 NUMBER OF TANKS FOR 72 MISSIONS PER YEAR REPORT5 RESEARCH AND DEVELOPMENT COSTS PER MISSION REPORT6 RESEARCH AND DEVELOPMENT COSTS PER MISSION REPORT7 PORT COSTS PER LB FOR TWELVE MISSIONS PER YEAR REPORT8 PORT COSTS PER LB FOR 72 MISSIONS PER YEAR REPORT9 REFURBISHMENT COSTS PER MISSION REUSE NUMBER OF REUSES OF TANKS SALARY AVERAGE ANNUAL SALARY TANK NUMBER OF TANKS OF TYPE T REQUIRED PER ROCKET TORCQ ADDITIONAL FLUID REQUIREMENTS FOR TIME DELAY TEST PROTOTYPE AND TEST COST FOR TANK OF MATERIAL TYPE M TRANSCOST COST OF TRANSPORTATION UNITCOST UNIT PRODUCTION COST FOR TANK T OF MATERIAL MUTEST UNIT TEST COST FOR TANK T OF MATERIAL TYPE M WT PAYLOAD WEIGHT #### **VARIABLES** OVH TOTAL OVERHEAD COSTS FOR TANKS PER MISSION PER YEAR REF TOTAL RECOVERY AND REFURBISHHENT COSTS FOR THIS MISSION TANKS COST OF TANKS FOR THIS MISSION TOTCOST TOTAL COST OF TANKS X NUMBER OF TANKS TYPE T OF MATERIAL M #### EQUATIONS OVERNEAD REFURBISH REQUARKS TOTAL OVERHEAD COSTS FOR TANKS PER MISSION PER YEAR REFURBISH TOTAL RECOVERY AND REFURBISHMENT COSTS FOR THIS MISSION REQUARKS NUMBER OF TANKS OF TYPE T REQUIRED FOR THE MISSION TANKCOST TOTAL COST OF TANKS TCOST COST OF TANKS FOR THIS MISSION ### MODELS SSTS ### APPENDIX B SEALAR SPACE TRANSPORTATION SYSTEM REPORTS FOR TANK AND OP COSTS 438 PARAMETER REPORTS RESEARCH AND DEVELOPMENT COSTS PER MISSION ONE REUSE 754586, TWO REUSES 754586, FIVE REUSE 754586, TEN REUSES 754586, 25 REUSES 754586 438 PARAMETER REPORT2 NUMBER OF TANKS FOR 12 MISSIONS PER YEAR ONE TWO REUSES FIVE REUSE TEN REUSES 25 PEUSES MARAGING.RP1 1 1 1 MARAGING.LOX1 1 1 1 1 MARAGING.LOX2 1 1 1 1 1 MARAGING. LH2 1 1 1 1 1 MARAGING.HEL1 1 1 1 1 1 MARAGING.HEL2 1 1 1 438 PARAMETER REPORT13 TANK COSTS PER MISSION ONE REUSE 4945400, THO REUSES 2472700, FIVE REUSE 989080, TEH REUSES 494540, 25 REUSES 197816 ____ 438 PARAMETER REPORTIS OPERATING COSTS AT PORT P FOR THIS MISSION ONE REUSE TWO REUSES FIVE REUSE TEN REUSES 25 REUSES HONOLULU 2921946 2921946 2921946 2921946 29219: 6 SANDTEGO 2746024 2746024 2746024 2746024 2746024 GALVESTON 2778370 2778370 2778370 2778370 2778370 2 .7267 JACKSONVIL 2757267 2757267 2757267 2757267 438 PARAMETER REPORTS REFURBISHMENT COSTS PER MISSION ONE REUGE 65900, THO REUSES 65900, FIVE REUSE 65900, TEN REUSES 65900, 25 REUSES 65900 438 PARAMETER REPORTIO OVERHEAD COSTS PER MISSION ONE REUSE 5833, THO REUSES 5833, FIVE REUSE 5833, TEN REUSES 5833, 25 REUSES 5833 438 PARAMETER REPORTI PORT COSTS PER MISSION FOR 12 MISSIONS PER YEAR ONE REUSE THO REUSES FIVE REUSE TEN REUSES 25 REUSES HONOLULU 8693665
6220965 4737345 4242805 3946081 SANDIEGO 8517744 6045044 4561424 4066884 3770160 4593769 4572667 4099229 4078127 3802505 3781403 GALVESTON JACKCONVIL 8550089 8.728987 6077389 6056287 ## SEALAR SPACE TRANSPORTATION SYSTEM REPORTS FOR TANK AND OP COSTS | 438 PARAMETER REPORT7 | PORT COSTS PER LB FOR THELVE MISSIONS PER YEAR | |---|--| | ONE REUSE THO REUSES | FIVE REUSE TEN REUSES 25 REUSE | | HONOLULU 869 622 | 474 424 395 | | SANDIEGO 852 605 | 456 407 377 | | GALVESTON 855 608 | | | JACKSONVIL 853 606 | 457 408 378 | | | | | 440 PARAMETER REPORT6 | RESEARCH AND DEVELOPMENT COSTS PER MISSION | | ONE REUSE 754586, TWO REUSES 754 | 586, FIVE REUSE 754586, | | ONE REUSE 754586, TWO REUSES 754
TEN REUSES 754586, 25 REUSES 754 | 586 | | | | | 440 PARAMETER REPORT4 | MUMBER OF TANKS FOR 72 MISSIONS PER YEAR | | ONE TWO REUSE | S FIVE REUSE TEN REUSES 25 REUSES | | | | | MARAGING.RP1 1 | 1 1 1 | | MARAGING.LOX1 1 | 1 1 1 | | MARAGING.LOX2 1 | 1 1 1 | | MARAGING LH2 1 | 1 1 1 1 | | MARAGING.HELI 1 MARAGING.HEL2 1 | 1 1 1 1 | | IMRAGING. NECE | | | 440 PARAMETER REPORT14 | TANK COSTS PER MISSION | | CNE REUSE 4945400, TWO REUSES 24
TEN REUSES 494540, 25 REUSES 1 | 772700, FIVE REUSE 989080,
197816 | | 440 PARAMETER REPORT16 | OPERATING COSTS AT PORT P FOR THIS MISSION | | ONE REUSE THO REUSES | FIVE REUSE TEN REUSES 25 REUSES | | HOHOLULU 2791233 2791233 | 2791233 2791233 2791233 | | HONOLULU 2791233 2791233
SANDIEGO 2717022 2717022
GALVESTON 2754415 2754415 | 2717022 2717022 2717022 | | GALVESTON 2754415 2754415 | 2754415 2754415 2754415 | | JACKSCHVIL 2733720 2733720 | 2733720 2733720 2733720 | | 440 PARAMETER REPORT11 | REFURBISHMENT COSTS PER MISSION | | ONE REUSE 65900, TWO REUSES 6590
TEN REUSES 65900, 25 REUSES 6590 | 00, FIVE REUSE 65900,
00 | | 440 PARAMETER REPORT12 | OVERHEAD COSTS PER MISSION | | OHE REUSE 972, THO REUSES 972, TEN REUSES 972, 25 REUSES 972 | FIVE REUSE 972, | ### SEALAR SPACE TRANSPORTATION SYSTEM REPORTS FOR TANK AND OP COSTS | 440 | PARAMETER REPORTS | PORT COSTS | PER MISSION F | OR 72 MISSIONS PER YEAR | |------------|----------------------|------------|---------------|-------------------------| | | ONE REUSE TWO REUSES | FIVE REUSE | TEN REUSES | 25 REUSES | | HONOLULU | 8558091 6085391 | 4601771 | 4107231 | 3810507 | | SANDIEGO | 8483880 6011180 | 4527560 | 4033020 | 3736296 | | GALVESTON | 8521273 6048573 | 4564953 | 4070413 | 3773689 | | JACKSONVIL | 8500578 6027878 | 4544258 | 4049718 | 3752994 | | 440 | PARAMETER REPORTS | PORT COSTS | PER LB FOR 72 | MISSIONS PER YEAR | | | ONE REUSE THO REUSES | FIVE REUSE | TEN REUSES | 25 REUSE | | HONOLULU | 856 609 | 460 | 411 | 381 | | SANDIEGO | 848 (01 | . 453 | 403 | 374 | | GALVESTON | 852 605 | 456 | 407 | 37 <i>7</i> | | JACKSONVIL | 850 603 | 454 | 405 | 375 | ## APPENDIX C SSIS TANK AND OP COSTS WHEN PRICE OF MARAGING STEEL IS INCREASED SIGNIFICANTLY | 498 PARAMETER | REPORT5 | RESEARCH AND | DEVELOPMENT | COSTS PER HISSION | |---|-----------------|--------------|--|---| | ONE REUSE 11747744, | THO REUSES | 11747744. | FIVE REUSE 11 | 747744. | | TEN REUSES 11747744, | | | , 1, r r r r r r r r r r r r r r r r r r | , | | | | | | | | 498 PARAMETER | REPORT2 | NUMBER OF TA | NKS FOR 12 MI | SSIONS PER YEAR | | | ONE THO REU | SES FIVE REU | SE TEN REUSE | S 25 REUSES | | | | | | _ | | CRYOSTRCH.RP1
CRYOSTRCH.LOX1 | 1 | • | • | 1
1 1 | | CRYOSTRCH.LOX2 | 1 | 1 | | 1 1
1 1 | | CRYOSTRCH, LH2 | * | i | | 1 1 | | CRYUSTRCH.HEL2 | | • | | î î | | TITANIUM .RPI | 1 | 1 | | î | | TITANIUM .LHZ | ī | - | • | ~ | | TITANIUM .HELL | <u> </u> | 1 | 1 | 1 1 | | TITANIUM .HEL2 | ī | ĩ | 1 | - | | • | - | - | _ | | | 498 PARAMETER | REPORT13 | TANK COSTS P | ER MISSION | | | OHE DELICE (77/000 | THO DELICES 7 | 777100 FT | VE DEUCE 1750 | 040 | | CHE REUSE 6736800,
TELL REUSES 675970, | THO REUSES A | 272500 F1 | VE REUSE 1350 | 040, | | 7ER REOSES 075770; | ra Redata | 272500 | | | | | | | | | | 498 PARAMETER | REPORT15 | OPERATING CO | STS AT PORT P | FOR THIS MISSION | | ONE BEUS | E TWO REUSES | FIVE REUSE | TEN REUSES | 25 REUSES | | one neces | - 770 112000 | VIII NEOSE | TEN MESSES | CD WEGGE | | HOROLULU 292194 | 6 2921946 | 2921946 | 2921946 | 2921946 | | HONOLULU 292194
SANDJEGO 2746029 | 4 2746024 | 2746024 | 2746024 | 2746024 | | GALVESTON 277837 | 2778370 | 2778370 | 2778370 | 2778370 | | JACKSONVIL 275726 | 7 2757267 | 2757267 | 275726 | 2757267 | | | | | | | | | | | | | | 498 PARAMETER | REPORT9 | REFURBISHMEN | IT COSTS PER M | IISSION | | ONE DELICE CZOGO | THO BELIEVE 723 | 30 ETVE D | ELICE 72110 | | | ONE REUSE 83080,
FEN REUSES 71015, | 26 DELICES 451 | ito, Live K | 2036 /2110 | | | TEN RE0329 71019; | 25 160362 653 | ,25 | | | | | | | | | | 498 PARAMETER | REPORTIO | OVERHEAD COS | TS PER MISSIO | N | | | | | | | | ONE REUSE 2667, T | NO REUSES 2667 | 7, FIVE REL | ISE 2667, | | | TEN REUSES 2792, 2 | 5 REUSES 2792 | 2 | | | | | | | | | | 498 PARAMETER | REPORT1 | PORT COSTS P | ER MISSION FO | R 12 MISSIONS PER YEAR | | | _ | | | | | ONE REUS | E TWO REUSES | FIVE REUSE | TEN REUSES | 25 PEUSES | | HONOLULU 2149223 | 7 18119567 | 16094507 | 15419467 | 15010595 | | SANDIEGO 2131631 | | 15918585 | 15243545 | 14834673 | | GALVESTON 2134866 | | 15950931 | 15275891 | 14867019 | | JACKSONVIL 2132755 | | 15929828 | 15254788 | 14845916 | | | - " | • | • | | ## SSTS TANK AND OP COSTS WHEN PRICE OF MARAGING STEEL IS INCREASED SIGNIFICANTLY | 498 PARAMETE | R REPORT7 | PORT COSTS | PER LB FOR TH | RELVE MISSIONS | PER YEAR | |---|--------------------------------|-----------------------|---------------|----------------|----------| | OHE REU | SE TWO REUSES | FIVE REUSE | TEN REUSES | 25 REUSE | | | HCHOLULU 21 | 49 1812 | 1609 | 1542 | 1501 | | | | | 1609 | 1524 | | | | GALVESTON 21 | 32 1794
35 1798 | 1592
1595 | 1528 | 1487 | | | JACKSONVIL 21 | 32 1770
22 170E | 1575 | 1525 | 1485 | | | 0ACK30.111E 21 | 22 1179 | 1575 | 1365 | 2405 | | | 500 PARAMETE | R REPORT6 | RESEARCH AN | D DEVELOPHENT | COSTS PER NI | (SSION | | | | | | | | | ONE REUSE 11747744,
TEN REUSES 11747744, | TWO REUSES
25 REUSES | 11747744,
11747744 | FIVE REUSE | 11747744, | | | 500 PARAMETE | R REPORT4 | NUMBER OF T | ANKS FOR 72 1 | IISSIONS PER ' | /EAR | | | ONE THO REL | JSES FIVE RE | USE TEN REUS | SES 25 REUSI | ES | | CRYOSTRCH.RP1 | | | | | 1 | | CRYOSTRCH.LOX1 | 1 | 1 | 1 | 1 | 1 | | CRYOSTRCH.LOX2 | 1 | 1 | 1 | 1 | 1 | | CRYOSTRCH.LH2 | | 1 | 1 | 1 | 1 | | CRYOSTRCH.HEL2 | | | | 1 | 1 | | TITANIUN .RP1 | 1 | 1 | 1 | 1 | | | TITANIUM .LH2 | 1 | | | | | | TITAHIUM .HELI | 1 | 1 | 1 | 1 | 1 | | TITANIUM .HEL2 | 1 | 1 | 1 | | | | | | | | | | | 500 PARAMETE | R REPORT14 | TANK COSTS | PER MISSION | | | | ONE REUSE 6736800. | THO REUSES | 3375100. r | IVE REUSE 13 | 50040. | | | ONE REUSE 6736800,
TEN REUSES 675970, | 25 REUSES | 272538 | | , | | | | | | | | | | 500 PARAMETE | R REPORT16 | OPERATING C | OSTS AT PORT | P FOR THIS H | ISSION | | ONE REL | SE THO REUSES | FIVE REUSE | TEN REUSES | 25 REUSES | | | HONOLULU 29219 | 46 2921946 | 2921946 | 2921946 | 2921946 | | | SANDIEGO 27460 | 24 2746024 | 2746024 | 2746024 | 2746024 | | | SANDIEGO 27460
GALVESTON 2773 | 70 2778370 | 2778370 | 2778370 | 2778370 | | | JACKSONVIL 2757 | 2757267 | 2757267 | | 2757267 | | | | | | | | | | 500 PARAMETE | R REPORT11 | REFUPBISHME | NT COSTS PER | HISSION | | | ONE REUSE 83080,
TEN REUSES 71015, | THO REUSES 72.
25 REUSES 65 | 110, FIVE
525 | REUSE 72110, | | | ### SSTS TANK AND OP COSTS WHEN PRICE OF MARAGING STEEL IS INCREASED SIGNIFICANTLY | | 500 PARAMETER | REPORT12 | OVERHEAD | COSTS | PER MISSION | |--|---------------|----------|----------|-------|-------------| |--|---------------|----------|----------|-------|-------------| ONE REUSE 444, THO REUSES 444, FIVE REUSE 444, TEN REUSES 465, 25 REUSES 465 |
500 PARAMETER R | EPORT3 | PORT COSTS | PER MISSION | FOR 72 MISSIONS | PER YEAR | |---------------------|------------|------------|-------------|-----------------|----------| | ONE REUSE | TWO REUSES | FIVE REUSE | TEN REUSES | 25 REUSES | | |
 | 101177// | 3.4000004 | 15/171/0 | 35000000 | | | HOHOLULU | 21490014 | 18117344 | 16092284 | 15417140 | 15008268 | |------------|----------|----------|----------|----------|----------| | SANDIEGO | 21314092 | 17941422 | 15916362 | 15241218 | 14832346 | | GALVESTON | 21346438 | 17973768 | 15948708 | 15273564 | 14864692 | | JACKSONVIL | 21325335 | 1795^, | 15927605 | 15252461 | 14843589 | | 500 1 | PARAMETER REPORTS | PORT COSTS PER LB FOR 72 | MISSIONS PER YEAR | |---|--|--|------------------------------| | | OME REUSE TWO REUSES | FIVE REUSE TEN REUSES | 25 REUSE | | HONOLULU
SANDIEGO
GALVESTON
JACKSONVIL | 2149 1812
2131 1794
2135 1797
2133 1795 | 1609 1542
1592 1524
1595 1527
1593 1525 | 1501
1483
1486
1484 | ## APPENDIX D SSTS TANK AND OP COSTS WHEN COMPOSITES WERE CHEAP AND MARAGING STEEL HAS HIGH ---- 443 PARAMETER REPORTS RESEARCH AND DEVELOPMENT COSTS PER HISSION ONE REUSE 11448899, TWO REUSES 11448899, FIVE REUSE 11448899, TEN REUSES 11448899, 25 REUSES 11448899 ---- 443 PARAMETER REPORT2 NUMBER OF TANKS FOR 12 MISSIONS PER YEAR ONE THO REUSES FIVE REUSE TEN REUSES 25 REUSES CRYOSTRCH . RP1 CRYOSTRCH .LOX2 CRYOSTRCH .LH2 CRYOSTRCH .HEL2 COMPOSITIES LIONA COMPOSITES. HELL COMPOSITES. HELZ TITANIUM .RP1 TITANIUM .LH2 ---- 443 PARAMETER REPORT13 TANK COSTS PER MISSION ONE REUSE 4335500, THO REUSES 2174450, FIVE REUSE 869780, TEN REUSES 454890,
25 REUSES 178160 --- 443 PARAMETER REPORTIS OPERATING COSTS AT PORT P FOR THIS MISSION ONE REUSE TWO REUSES FIVE REUSE TEN REUSES 25 REUSES HONOLULU SAMOTEGO GALVESTON JACKSONVIL --- 443 PARAMETER REPORT9 REFURBISHMENT COSTS PER MISSION ONE REUSE 100880, TWO REUSES 89910, FIVE REUSE 89910, TEN REUSES 89910, 25 REUSES 81855 ---- 443 PARAMETER REPORTIO OVERHEAD COSTS PER MISSION ONE REUSE 7083, TWO REUSES 7083, FIVE REUSE 7083, TEN REUSES 7083, 25 REUSES 6042 --- 443 PARAMETER REPORT1 PORT COSTS PER MISSION FOR 12 MISSIONS PER YEAR ONE REUSE TWO REUSES FIVE REUSE TEN REUSES 25 REUGES HONOLULU. 1881+308 SANDIEGO GALVESTON JACKSONVIL ## SSTS TANK AND OP COSTS WHEN COMPOSITES WERE CHEAP AND MARAGING STEEL MAS HIGH | 443 PARAMETER | REPORT7 | PORT COSTS | PER LB FOR | TWELVE HISSION | S PER YEAR | |---|-------------------------|-----------------------|---------------|----------------|------------| | ONE REUSE | THO REUSES | FIVE REUSE | TEN REUSES | 25 REUSE | | | HONOLULU 1881 | 1664 | 1534 | 1490 | 1464 | | | SANDIEGO 1864 | | | | | | | CALVESTON 1867 | | | | | | | JACKSONVIL 1865 | | | | | | | | | | | | | | 445 PARAMETER | REPORT6 | RESEARCH A | ND DEVELOPME | NT COSTS PER M | ISSION | | OHE REUSE 11448899,
TEN REUSES 11448899, | TMO REUSES
25 REUSES | 11448899,
11448899 | FIVE REUSE | 11448899, | | | 445 PARAMETER | REPORT4 | NUMBER OF | TANKS FOR 72 | MISSIONS PER | YEAR | | | ONE THO RE | CUSES FIVE | REUSE TEN R | EUSES 25 REU | SES | | CRYOSTRCH .RP1 | | | | | 1 | | CRYOSTRCH .LOX2 | 1 | 1 | 1 | 1 | 1 | | CRYOSTRCH .LH2 | | 1 | 1 | 1 | 1 | | CRYOSTRCH .HEL2 | | | | | 1 | | CCHPOSITES.I.OX1 | 1 | 1 | 1 | 1 | 1 | | COMPOSITES.HELL | 1 | 1 | 1 | 1 | 1 | | COMPOSITES.HEL2 | 1 | 1 | 1 | 1 | | | TITANTUM .RP1 | 1 | 1 | 1 | 1 | | | TITANIUM .LH2 | 1 | | | | | | 445 PARAMETER | REPORT14 | TANK COSTS | PER MISSION | | | | ONE REUSE 4335500, | THO REUSES | 2174450, | FIVE REUSE | 869780, | | | ONE REUSE 4335500,
TEN REUSES 434890, | 25 REUSES | 178160 | | | | | | | | | | | | 445 PARAMETER | REPORT16 | OPERATING | COSTS AT POR | T P FOR THIS M | ISSION | | OHE REUSE | THO REUSES | FIVE REUSE | TEN REUSES | 25 REUSES | | | HONOLULU 2791233 | 2791233 | 2791233 | 2791233 | 2791233 | | | SANDIEGO 2717022 | 2717022 | 2717022 | 2717022 | 2717022 | | | GALVESTON 2754415 | 2754415 | 2754415 | 2754415 | 2754415 | | | JACKSONVIL 2733720 | 2733720 | 2733720 | 2733720 | 2733720 | | | | | | | | | | 445 PARAMETER | REPORT11 | REFURBISH | IENT COSTS PE | R MISSION | | | ONE REUSE 100880, | THO REUSES | 89910, FI | VE REUSE 89 | 910, | | | TEN REUSES 89910, | 25 REUSES | 81855 | | · == / | | SSTS TANK AND OP COSTS WHEN COMPOSITES WERE CHEAP AND MARAGING STEEL WAS HIGH ---- 445 PARAMETER REPORT12 OVERHEAD COSTS PER MISSION ONE REUSE 1181, TWO REUSES 1181, FIVE REUSE 1181, TEN REUSES 1181, 25 REUSES 1007 | 445 | PARAMETER R | EPORT3 | PORT COSTS | PER MISSION | FOR 72 MISSIONS | S PER YEAR | |-----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|------------| | | ONE REUSE | THO REUSES | FIVE REUSE | TEN REUSES | 25 REUSES | | | HOHOLULU | 18677693 | 16505673 | 15201003 | 14766113 | 14501154 | | | SANDIECO
GALVESTON | 18603481
18640874 | 16431461
16468854 | 15126791
15164184 | 14691901
14729294 | 14426943
14464336 | | | JACKSONVIL | 18620180 | 16448160 | 15143490 | 14708600 | 14443641 | | | 445 | PARAMETER R | EPORT8 | PORT COSTS | PER LB FOR 7 | 2 MISSIONS PER | YEAR | | | OHE REUSE | THO REUSES | FIVE REUSE | TEN REUSES | 25 REUSE | | | HONOLULU | 1868 | 1651 | 1520 | 1477 | 1450 | | | SANDIEGO | 1860 | 1643 | 1513 | 1469 | 1443 | | | GALVESTON | 1864 | 1647 | 1516 | 1473 | 1446 | | | JACKSONVIL | 1862 | 1645 | 1514 | 1471 | 1444 | | ## APPENDIX E SSTS TANK AND OP COSTS WHEN RESEARCH & DEVELOPMENT COSTS ARE FOR TANKS SPECIFIED BY MODEL | GGT PARAMETER | REPORTS | RESEARCH AND D | IEVELOPHENT CO | OSTS PER MISSION | |--|------------------------|---|--------------------|----------------------| | | | | | 5515 1 ER 1125201 | | ONE REUSE 130042,
TEN REUSES 130042, | 25 REUSES 130 | 0042, FIVE R | EUSE 130042, | | | | | | | | | 443 PARAMETER | REPORT2 | NUMBER OF TANK | S FOR 12 MIS | SIONS PER YEAR | | | ONE THO REUSI | ES FIVE REUSE | TEN REUSES | 25 REUSES | | MARAGING.RP1 | 1 | 1 1 | 1 | 1 | | MARAGING.LOMI
MARAGING.LOM2 | 1 | 1 1 | 1 | 1 | | HARAGING. LH2 | 1 | 1 1 | 1 | 1 | | MARAGING.HEL1 | ī | 1 1 | ī | ĩ | | MARAGING.HEL2 | 1 | 1 1 | 1 | 1 | | 443 PARAMETER | REPORT13 | TANK COSTS PER | MISSION | | | ONE REUSE 4945400,
TEN REUSES 494540, | THO REUSES 20 | 472700, FIVE | REUSE 9890 | во, | | TEN REUSES 494540, | 25 REUSES | 197816 | | | | 443 PARAMETER | REPORT15 | OPERATING COST | S AT PORT P | FOR THIS MISSION | | | | | | | | UNE REUS | | FIVE REUSE TE | N REUSES 2 | 5 REUSES | | HONOLULU 292194 | 6 2921946 | 2921946 | 2921946 | 2921946 | | SANUIEGO 274602
GALVESTON 277837 | 4 2/46UZ4
0 2778370 | 2746024
2778370 | 2746024
2778370 | 2746024 | | JACKSONVIL 275726 | 7 2757267 | 2757267 | 2757267 | 2757267 | | | | | | | | 443 PARAMETER | REPORT9 | REFURBISHMENT | COSTS PER MI | SSION | | CHE REUSE 65900, | | | JSR 65900, | | | TEN REUSES 65900, | 25 REUSES . 659 | 00 | | | | 443 PARAMETER | REPORT10 | OVERHEAD COSTS | PER MISSION | | | ONE REUSE 5833, T | WO REUSES 5833 | . FIVE REUSE | 5833. | | | TEN REUSES 5833, 2 | 5 REUSES 5833 | , | | | | // T 0.00 WETER | 050057 | | 500 | 7 | | 443 PARAMETER | KEPORI I | PURE COSTS PER | CMISSION FOR | 12 MISSIONS PER YEAR | | ONE REUS | E TWO REUSES | FIVE REUSE TE | | 5 REUSES | | HCNOLULU 896912 | | 4112801 | 3618261 | 3321537 | | SANDIEGO 789320 | 0 5420500 | 3936880 | 3442340 | 3145616 | | GALVESTON 792554 JACKSUNVIL 790444 | 5 5452845
3 5621762 | 3969225
3948123 | 3474685
3453583 | 3177961
3156859 | | 37.37.007772 | - 5754,775 | J / TO X L J | J 122203 | 3,2003/ | SSTS TANK AND OP COSTS WHEN RESEARCH & DEVELOPMENT COSTS ARE FOR TANKS SPECIFIED BY MODEL | 443 PARAMETER REPORT7 | PORT COSTS PER LB FOR THELVE MISSIONS PER YEAR | |---|--| | ONE REUSE 1WO REUSES | FIVE REUSE TEN REUSES 25 REUSE | | HONOLULU 807 560 | 411 362 332 | | HONOLULU 807 560
SANDIEGO 789 542 | 394 344 315 | | GALVESTON 793 545 | 397 347 318 | | JACKSONVIL 790 543 | 395 345 316 | | | | | 445 PARAMETER REPORT6 | RESEARCH AND DEVELOPMENT COSTS PER HISSION | | OHE REUSE 130042, TWO REUSES 13012N REUSES 130042, 25 REUSES 130042 | 0042, FIVE REUSE 130042,
0042 | | 445 PARAMETER REPORT4 | NUMBER OF TANKS FOR 72 MISSIONS PER YEAR | | | | | ONE TWO REUS | ES FIVE REUSE TEN REUSES 25 REUSES | | MARAGING.RP1 I | 1 1 1 | | MARAGING.LOYI 1 | 1 1 1 | | MARAGING.LOY2 1 MARAGING.LH2 1 | | | MARAGING.LH2 1 MARAGING.HEL1 1 | | | MARAGING.HEL2 1 | | | TANADANOTHE LE | | | 445 PARAMETER REPORT14 | TANK COSTS PER MISSION | | CME REUSE 4945400, TWO REUSES 2
TEN REUSES 494540, 25 REUSES | 472700, FIVE REUSE 989080,
197816 | | 445 PARAMETER REPORT16 | OPERATING COSTS AT PORT P FOR THIS MISSION | | ONE REUSE THO REUSES | FIVE REUSE TEN REUSES 25 REUSES | | HONOLULU 2791233 2791233 | 2791233 2791233 2791233 | | SANDIEGO 2717022 2717022 | | | GALVESTON 2754415 2754415 | 2754415 2754415 2754415 | | JACKSONVIL 2733720 2733720 | 2733720 2733720 2733720 | | 445 PARAMETER REPORT11 | REFURBISHMENT COSTS PER MISSION | | ONE REUSE 65900, TWO REUSES 659 TEN REUSES 65900, 25 REUSES 659 | 900, FIVE REUSE 65900, | | 445 PARAMETER REPORT12 | OVERHEAD COSTS PER MISSION | | ONE REUSE 972, TWO REUSES 972, 1EN REUSES 972, 25 REUSES 972 | FIVE REUSE 972, | SSTS TANK AND OP COSTS WHEN RESEARCH & DEVELOPMENT COSTS ARE FOR TANKS SPECIFIED BY MODEL | 445 PARAMETER REPORTS | | PORT COSTS | PER MISSION | FOR 72 MISSION | S PER YEAR | | |---|--|--|--|--|--|------| | | ONE REUSE | TWO REUSES | FIVE REUSE | TEN REUSES | 25 REUSES | | | HONOLULU
SAIDIEGO
GALVESTON
JACKSONVIL | 7933547
7859336
7396729
7876034 | 5460847
5386636
5424029
5403334 | 3977227
3903016
3940409
3919714 | 3482687
3408476
3445869
3425174 | 3185963
3111752
3149145
3128450 | | | 445 | PARAMETER R | EPORT8 | PORT COSTS | PER LB FOR 7 | 2 MISSIONS PER | YEAR | | | ONE REUSE | THO REUSES | FIVE REUSE | TEN REUSES | 25 REUSE | | | HONOLULU
SANDIEGO
GALVESTON
JACKSONVIL | 793
786
790
783 | 546
539
542
540 | 398
390
394
392 | 348
341
345
343 | 319
311
315
313 | | SSTS COSTS WHEN R&D WAS FOR SPECIFIED TANKS AND MARAGING STEEL WAS HIGH --- 443 PARAMETER REPORTS RESEARCH AND DEVELOPMENT COSTS PER MISSION ONE REUSE 177884, TWO REUSES 176686, FIVE REUSE 176686, TEN REUSES 176686, 25 REUSES 178436 ---- 443 PARAMETER REPORT2 NUMBER OF TANKS FOR 12 MISSIONS PER YEAR | | OHE | THO REUSES | FIVE REUSE | TEN REUSES | 25 REUGES | |----------------|-----|------------|------------|------------|-----------| | CRYOSTRCH.RP1 | | | | | 1 | | CRYOSTRCH.LOX1 | 1 | 1 | 1 | 1 | 1 | | CRYOSTRCH.LOX2 | 1 | 1 | 1 | 1 | 1 | | CRYOSTRCH. LH2 | | 1 | 1 | 1 | 1 | | TITANIUM .RP1 | 1 | 1 | 1 | 1 | | | TITANIUH .LH2 | 1 | | | | | | TITANIUM .HEL1 | 1 | 1 | 1 | 1 | 1 | | TITANIUM .HEL2 | 1 | 1 | 1 | 1 | 1 | ---- 443 PARAMETER REPORTI3 TANK COSTS PER HISSION ONE REUSE 6736800, 1MO REUSES 3375100, FIVE REUSE 1350040, TEN REUSES 675020, 25 REUSES 272208 ---- 443 PARAMETER REPORTIS OPERATI , COSTS AT PORT P FOR THIS MISSION | | ONE PEUSE | TWO REUSES | FIVE REUSE | TEN
REUSES | 25 REUSES | |------------|-----------|------------|------------|------------|-----------| | HONOLULU | 2921946 | 2921946 | 2921946 | 2921946 | 2921996 | | SANDIEGO | 2746024 | 2746024 | 2746024 | 2746024 | 2746024 | | GALVESTON | 2778370 | 2778370 | 2778370 | 2778370 | 2778370 | | JACKSON7IL | 2757267 | 2757267 | 2757267 | 2757267 | 2757267 | ---- 443 PARAMETER REPORT9 REFURBISHMENT COSTS PER MISSION ONE REUSE 83080, TWO REUSES 72110, FIVE REUSE 72110, TEN REUSES 72110, 25 REUSES 66620 ---- 443 PARAMETER REPORTIO OVERHEAD COSTS PER MISSION OHE REUSE 2667, TWO REUSES 2667, FIVE REUSE 2667, TEN REUSES 2667, 25 REUSES 2667 ONE REUSE TWO REUSES FIVE REUSE TEN REUSES 25 REUSES HONOLULU 9922377 6548509 4523449 3848429 3441877 SANDIEGO 9746455 6372587 4347527 3672507 3265955 GALVESTON 9778801 6404933 4379873 3704853 3298301 JACKSONVIL 9757698 6383830 4358770 3683750 3277198 ## SSTS COSTS WHEN R&D WAS FOR SPECIFIED TANKS AND MARAGING STEEL WAS HIGH | 443 PARAMETER REPORT7 | PORT COSTS PER LB FOR | R THELVE MISSIONS PER YEAR | |--|--|----------------------------| | ONE REUSE THO REUS | SES FIVE REUSE TEN REUSE | S 25 REUSE | | HONOLULU 992 | 555 452 38 | 344 | | SANDIEGO 975 6 | 537 435 36 | 57 327 | | GALVESTON 978 6 | 340 438 3 7 | 70 330 | | JACKSONVIL 976 6 | 538 436 36 | 85 378 | | | | | | 445 PARAMETER REPORT6 | RESEARCH AND DEVELOP | MENT COSTS PER MISSION | | ONE REUSE 177884, TWO REUSES
TEN REUSES 176686, 25 REUSES | 3 176686, FIVE REUSE 13
178436 | 76686, | | 445 PARAMETER REPORT4 | NUMBER OF TANKS FOR | 72 MISSIONS PER YEAR | | OHE THO | REUSES FIVE REUSE 1EN 1 | REUSES 25 REUSES | | CRYOSTRCH.RP1 | | 1 | | CRYOSTRCH.LOX1 1 | 1 1 | 1 1 | | CRYOSTRCH.LOX2 1 | î î | ī ī | | CRYOSTROII, LH2 | 1 1 | î î | | TITAMIUM .RP1 1 | 1 1 | 1 | | TITANIUM .LH2 1 | 1 1 | * | | TITANIUM .HELL 1 | 1 1 | 1 1 | | TITANIUM .NEL2 1 | 1 1 | 1 1 | | FITANION .NELZ I | 1 1 | 1 | | 445 PARAMETER REPORT14 | TANK COSTS PER MISSIO | no | | | | | | ONE REUSE 6736000, TWO REUSE FEN REUSES 675020, 25 REUSES | ES 3375100, FIVE REUSE | 1350040, | | ren reuses 675020, 25 reuses | 5 272208 | | | | | | | 445 PARAMETER REPORT16 | OPERATING COSTS AT PO | ORT P FOR THIS MISSION | | ONE REUSE TWO REUS | SES FIVE REUSE TEN REUS | ES 25 REUSES | | HONOLULU 2791233 2791 | 233 2791233 27912 | 33 2791233 | | | | | | GALVESTON 2754415 27544 | 022 2717022 27170
415 2754415 27544 | 15 2759415 | | JACKSONVIL 2733720 2733 | | | | 0,0,0,0,0,0,0 | | | | 445 DADAMETED DEDORTAL | preliantolihent cocto | DEB MICCION | | 445 PAKAMETEK KEPURITI | REFURBISHMENT COSTS | LCV HYSSYON | | ONE REUSE 83080, TWO REUSES
TEN REUSES 72110, 25 REUSES | 72110, FIVE REUSE 721
66620 | 10, | | 445 PARAMETER REPORT12 | OVERHEAD COSTS PER M | ISSION | | ONE REUSE 444, THO REUSES 4
TEN REUSES 444, 25 REUSES 4 | 44, FIVE REUSE 444,
44 | | | | | | ## SSTS COSTS WHEN R&D WAS FOR SPECIFIED TANKS AND MARAGING STEEL WAS HIGH | 445 | PARAMETER REPORTS | PORT COSTS P | ER MISSION FO | DR 72 MISSIONS PER | YEAR | |------------|----------------------|--------------|---------------|--------------------|------| | | ONE REUSE THO REUSES | FIVE REUSE | TEN REUSES | 25 REUSES | | | HONOLULU | 9789442 6415574 | 4390514 | 3715494 | 3308942 | | | SA'.DIEGO | 9715230 6341362 | 4316302 | 3641282 | 3234730 | | | CALVESTON | 9752623 6378755 | 4353695 | 3678675 | 3272123 | | | JACKSONVIL | 9731929 6358061 | 4333001 | 3657981 | 3251429 | | | 445 | PARAMETER REPORTS | PORT COSTS P | PER LB FOR 72 | MISSIONS PER YEAR | | | | ONE REUSE THO REUSES | FIVE REUSE | TEN REUSES | 25 REUSE | | | HOMOLULU | 979 642 | 439 | 372 | 331 | | | SANDIEGO | 972 634 | 432 | 364 | 323 | | | GALVESTON | 975 638 | 435 | 368 | 327 | | | JACKSONVIL | 973 636 | 433 | 366 | 305 | | SSTS COSTS WHEN R&D WAS FOR SPECIFIED TANKS, COMPOSITES HERE LOW & MARAGING STEEL HAS HIGH --- 443 PARAMETER REPORTS RESEARCH AND DEVELOPMENT COSTS PER MISSION ONE REUSE 86005, TWO REUSES 84807, FIVE REUSE 62838, TEN REUSES 62838, 25 REUSES 62838 ---- 443 PARAMETER REPORT2 NUMBER OF TANKS FOR 12 MISSIONS PER YEAR | | ONE | THO REUSES | FIVE REUSE | TEN REUSES | 25 REUSES | |-----------------|-----|------------|------------|------------|-----------| | CRYOSTRCH .LOX2 | 1 | 1 | 1 | 1 | ı | | CRYOSTRCH .LH2 | | 1 | 1 | 1 | 1 | | COMPOSITES.RP1 | | | 1 | 1 | 1 | | COMPOSITES.LOK1 | 1 | 1 | 1 | 1 | 1 | | COMPOSITES.HELI | 1 | 1 | 1 | 1 | 1 | | COMPOSITES.HEL2 | 1 | 1 | 1 | l | 1 | | TITANIUM .RP1 | 1 | 1 | | | | | TITANIUM .LK2 | 1 | | | | | ---- 443 PARAMETER REPORTI3 TANK COSTS PER MISSION ONE REUSE 4335500, TWO REUSES 2174450, FIVE REUSE 875320, TEN REUSES 437660, 25 REUSES 175064 --- 443 PARAMETER REPORTIS OPERATING COSTS AT PORT P FOR THIS MISSION ONE REUSE THO REUSES FIVE REUSE TEN REUSES 25 REUSES HONOLULU SANDIEGO GALVESTON JACKSONVIL --- 443 PARAMETER REPORT9 REFURBISHMENT COSTS PER MISSION ONE REUSE 100880, TWO REUSES 89910, FIVE REUSE 96550, TEN REUSES 96550, 25 REUSES 96550 --- 443 PARAMETER REPORTIO OVERHEAD COSTS PER MISSION CME REUSE 7083, TWO REUSES 7083, FIVE REUSE 11250, TEN REUSES 11250, 25 REUSES 11250 ---- 443 PARAMETER REPORT1 PORT COSTS PER MISSION FOR 12 MISSIONS PER YEAR 25 REUSES HONOLULU SANDTEGO GALVESTON 730/838 **JACKSONVIL** ONE REUSE THO REUSES FIVE REUSE TEN REUSES SSTS COSTS WHEN R&D WAS FOR SPECIFIED TANKS, COMPOSITES WERE LOW & MARAGING STEEL WAS HIGH | 443 PARAMETER REPORT7 | PORT COSTS PER LE | B FOR THELVE MIS | SIONS PER YEAR | |--|-------------------------------|--|-----------------------| | ONE REUSE TWO REUSES | FIVE REUSE TEN | REUSES 25 REU | SE | | HONOLULU 745 528
SANDIEGO 728 510
GALVESTON 731 513
JACKSONVIL 729 511 | 397
379
382
380 | 335 3
339 3 | 27
09
12
10 | | 445 PARAMETER REPORT6 | RESEARCH AND DEVE | ELOPMENT COSTS P | ER MISSION | | ONE REUSE 86005, THO REUSES 628
TEN REUSES 62838, 25 REUSES 628 | 38, CIVE REUSE
38 | 62838, | | | 445 PARAMETER REPORT4 | NUMBER OF TANKS | FOR 72 MISSIONS | PER YEAR | | ONE THO RE | USES FIVE REUSE | TEN REUSES 25 | REUGES | | CRYOSTRCH .LOX2 1 CRYOSTRCH .LH2 COMPOSITES.RP1 COMPOSITES.LOX1 1 COMPOSITES.HEL1 1 COMPOSITES.HEL2 1 TITAMIUM .RP1 1 TI: "MIUM .LH2 1 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1
1
1
1
1 | 1
1
1
1
1 | | 445 PARAMETER REPORT14 | TANK COSTS PER II | ISSION | | | ONE REUSE 4335500, TWO REUSES 2
TEN REUSES 437660, 25 REUSES | 2188300, FIVE R
175064 | EUSE 875320, | | | 445 PARAMETER REPORT16 | OPERATING COSTS | AT PORT P FOR TH | IIS MISSION | | ONE REUSE TWO REUSES | FIVE REUSE TEN | REUSES 25 REUS | SES | | HONOLULU 2791233 2791233
SANDIEGO 2717022 2717022
GALVESTON 2754415 2754415
JACKSONVIL 2733720 2733720 | 2717022 2
2754415 2 | 791233 27912
717022 27170
754415 27544
733720 27537 |)22
115 | | 445 PARAMETER REPORT11 | REFURBISHMENT CO | STS PER MISSION | | | | 96550, FIVE REU
96550 | SE 96550, | | | 445 PARAMETER REPORT12 | OVERHEAD COSTS P | ER MISSION | | | ONE REUSE 1181, TWO REUSES 1875
1EN REUSES 1875, 25 REUSES 1875 | | 875, | | SSTS COSTS WHEN R3D WAS FOR SPECIFIED TANKS, COMPOSITES WERE LOW & MARAGING STEEL HAS HIGH | 445 | PARAMETER R | EPORT3 | PORT COSTS | PER MISSION F | OR 72 MISSIONS | S PER YEAR | |------------|-------------|------------|------------|---------------|----------------|------------| | | ONE REUSE | THO REUSES | FIVE REUSE | TEN REUSES | 25 REUSES | | | HONOLULU | 7314799 | 5140796 | 3827816 | 3390156 | 3127560 | | | SANDIEGO | 7240587 | 5066585 | 3753605 | 3315945 | 3053349 | | | GALVESTON | 7277980 | 5103978 | 3790998 | 3353338 | 3090742 | | | JACKSONVIL | 7257286 | 5083283 | 3770303 | 3332643 | 3070047 | | | 445 | PARAMETER R | EPORT8 | PORT COSTS | PER LB FOR 72 | MISSIONS PER | YEAR | | | ONE REUSE | THO REUSES | FIVE REUSE | TEN REUSES | 25 REUSE | | | HONOLULU | 731 | 514 | 383 | 339 | 313 | | | SANDIEGO | 724 | 507 | 375 | 332 | 305 | | | GALVESTON | 728 | 510 | 379 | 335 | 309 | | | JACKSONVIL | 726 | 508 | 377 | 333 | 307 | | # INITIAL DISTRIBUTION LIST | | | No. Copies | |-----|---|------------| | 1. | Defense Technical Information Center
Cameron Station
Alexandria, Virginia 22304-6145 | 2 | | 2. | Library, Code 52
Naval Postgraduate School
Monterey, California 93943-5002 | 2 | | 3. | LT Layne R. Boone PSD Holy Loch UK FPO New York 09514-1011 | 1 | | 4. | Prof. Dan Boger, Code OR/Bo
Naval Postgraduate School
Monterey, California 93943-5000 | 1 | | 5. | Prof. Michael Melich, Code PH/Mm
Naval Postgraduate School
Monterey, California 93943-5000 | 1 | | 6. | Prof. Richard Rosenthal, Code OR/RI
Naval Postgraduate School
Monterey, California 93943-5000 | 1 | | 7. | Mr. Peter Wilhelm
Naval Research Laboratory, Code 8000
Washington, D. C. 20375-5000 | 1 | | 8. | SEALAR Library
Naval Research Laboratory, Code 8000
Washington, D. C. 20375-5000 | 1 | | 9. | SEALAR Program Office
Naval Research Laboratory, Code 8000
Washington, D. C. 20375-5000 | 1 | | 10. | Truax Engineering, Inc.
12401 Green Meadow Lane
Saratoga, California 95070 | 1 |